Peer Review of the ACD Subsystem in Preparation for the LAT Instrument PDR **July 26, 2001** ACD Science, Management & Engineering Team Goddard Space Flight Center ## **Peer Review Agenda** | • | Introduction and Overview | Ormes/Larsen | 9:00 - 9:45 | |---|------------------------------|--------------|---------------| | • | Detector Design | Moiseev | 9:45 - 10:45 | | • | Break | | 10:45 - 11:00 | | • | Mechanical/Thermal Design | Johnson | 11:00 - Noon | | • | Electronics Design | Sheppard | 1:00 - 2:00 | | • | Safety & Mission Assurance | Huber | 2:00 - 2:30 | | • | Subsystem Integration & Test | Lindsay | 2:30 - 2:45 | | | Calibration & Operation | Larsen | 2:45 - 2:50 | | • | Status & Schedule | Larsen | 2:50 - 3:10 | | • | Discussion & Action Items | All | As required | ## Large Area Telescope (LAT) Design Overview #### Instrument 16 towers ⇒ modularity height/width = $0.4 \Rightarrow$ large field-of-view #### **Tracker** Si-strip detectors: 228 µm pitch, total of $8.8 \times 10^5 \text{ ch}$. #### **Calorimeter** hodoscopic Csl crystal array ⇒ cosmic-ray rejection ⇒ shower leakage correction $X_{Tkr + Cal} = 10 X_0 \Rightarrow shower max$ contained < 100 GeV #### **Anticoincidence Detector** segmented plastic scintillator ⇒ minimize self-veto > 0.9997 efficiency & redundant readout (allocation) $1.75 \text{ m} \times 1.75 \text{ m} \times 1.0 \text{ m}$ 20 MeV - 300 GeV ## **ACD: The First Line of Defense Against Background** - The purpose of the ACD is to detect incident cosmic ray charged particles that outnumber cosmic gamma rays by more than 5 orders of magnitude. Signals from the ACD can be used as a trigger veto or can be used later in the data analysis. The optimal use of ACD is topic dependant. - High latitude extra-galactic diffuse studies and gamma-ray line searches require very low background and long integration times. - Studies of bright time-variable sources may not be background limited. - EGRET coverage at high energy was limited by backsplash. This is the first time a segmented anticoincidence detector will have been built for space flight. - Self-veto and hence ACD segmentation affects both projected effective area A_p and geometry factor $A\Omega$, "G" - A flexible system design will help make GLAST a powerful next generation instrument. ## **Cosmic Diffuse Background** ## **Approach: Divide and Conquer** Backsplash reduced the EGRET effective area by 50% at 10 GeV compared to 1 GeV. GLAST will be studying photons to above 300 GeV. Anticoincidence Detector for GLAST is subdivided into smaller tiles to avoid the efficiency degradation at high energy. ## LAT Science Requirements Related to the ACD #### From the Science Requirements Document (433-SRD-0001) - LAT shall have a background rejection capability such that the contamination of the observed high latitude diffuse flux (assumed to be 1.5 x 10⁻⁵ cm⁻² s⁻¹ sr⁻¹) in any decade of energy (>100 MeV) is less than 10% (goal of 1%). - This implies the LAT must be capable of identifying and removing background with a rejection efficiency of 0.99999 with a goal of 0.999999. It applies to the more abundant protons. - Pattern recognition in the calorimeter and tracker are powerful in rejecting protons. - Electrons drive the ACD efficiency requirements. - LAT shall have broad energy response from 20 MeV to at least 300 GeV. LAT shall have an energy range goal of 10 MeV to 500 GeV. LAT shall have an energy range minimum of 30 MeV to 100 GeV. - Implications for the ACD: backsplash at high energies cannot adversely impact the LAT performance. ## Electron (e⁻) backgrounds These guys!! At latitudes < 28° degrees, galactic cosmic ray electrons are the most problematic background! AMS has made an accurate measurement of this component. 1.4 x 10⁻⁴ electrons per (m² sr s MeV) at 10 GeV Alcaraz et al. 2000, Phys. Lett. B **484**, 10 ## **ACD Efficiency Requirement** - Cosmic ray electrons of 10 GeV drive the background rejection requirement - Assumes no help from the calorimeter - Recent measurements with AMS agree with those from Nishimura - Positrons at few 100 MeV near the equator might also be a problem - Requirement is 10% below the extragalactic diffuse γ-ray flux - Remove 1-10 GeV electrons - Flux ratio 3 x 10³ - Requirement: 1.- $3.x10^{-5} = 0.99997$ - Goal: 1.-3.x10⁻⁶ = 0.999997 - Outermost Tracker layer: 0.9 - ACD efficiency: 0.9997 To reach our goal we need another factor of 10 from pattern recognition. ## **ACD Science Requirements** #### **Driving requirements** - Detect charged particles hitting the top and sides of the LAT, down to the top of the calorimeter, with a detection efficiency of 0.9997. - Combined with the tracker and calorimeter data, this efficiency results in a net LAT particle rejection efficiency of 0.99999 (miss 1 in 105) as stated in the Science Requirements Document. - Reject no more than 20% of otherwise-accepted gamma-rays due to selfveto caused by backsplash for all energies up to 300 GeV. - We determine segmentation at 300 GeV, the worst case. - Meeting goal (500 GeV) would require 50% more tiles 2/3 present size. #### Secondary - Absorb less than 6% of the incident high-energy gamma radiation, in order to maintain the required LAT effective area. - Provide a signal identifying heavy cosmic rays (carbon or heavier), for the purpose of calorimeter calibration. ## Design Lip to "hide" thermal blanket and micro-meteorite shield ### **ACD Block Diagram** #### Redundancy ## **Reliability Allocation** **Reliability** - is defined as the probability of successfully meeting mission objectives at end of life. P_f is probability of failure. ## **Balloon Flight Engineering Model (BFEM)** ## It works. May it protect us from the dreaded *background* ## **Studies planned before PDR** - R&D Testing: Identify optimum design in terms of tile efficiency and light collection and map the response (light yield, efficiency) of a fiber/tile configuration in detail. - Determine testing methodology and construct test configuration -complete - Determine optimum fiber spacing in tile -complete - Determine optimum groove depth -complete - Determine tile thickness effects on light yield (linear with thickness?) - Determine edge effects -complete-no measureable effect - Determine tile uniformity - Determine effects of fiber end treatments (Al'ized ends) - Determine fiber length effects -complete, using low attenuation light transmission fibers - Determine MIP light yield, # of PE's, and PMT gain requirements -complete - Production Testing: Develop and implement test procedure and fixture to verify performance of every tile. - Experience derived from R&D Testing will determine testing methodology and requirements - Milestones: Remaining R&D Testing Completed: September 1 Production Test Plan Completed: September 1 #### **Issues and Concerns** - Reliability requirement - Blanket penetration can be reduced by making it thicker at the cost of additional background and mass. - Revised electrical design and interface leads to large number of interconnections. Connector reliability is under study. - Poor understanding of total system performance due to an **ACD** tile failure (especially for side entry). - Unvalidated system performance of background rejection - Electron rejection power not yet adequately simulated. Needed to obtain effective area after electron cuts. - Is the coverage of the ACD adequate against albedo from the Earth, esp. low E proton, positron and electron albedo. - Level 4 requirements documentation is incomplete - Electronics interfaces need further definition - Detector design optimization studies just completed #### **ACD Work Breakdown Structure** & Programming ## ACD Organization Chart (Backup) 568 - Flight Systems Integration and Test Branch ## **ACD Resource Allocations** | Title | Allocation | Estimate | Comment | |-------|---|--|---| | Mass | 205 Kg (without Electronics under the grid) 34 Kg (electronics under the grid) Total 239 Kg. | 228.4 (including electronics on the ACD) 16 Kg (cable on the ACD only) Total 244.5 Kg. | Resolve discrepancies for distribution of cabling and electronics | | Power | 37 Watts | <37 Watts | High Voltage Power Supply design will set exact consumption | | Size | | Meets internal
Requirements | Details in Mechanical Section | | | | Meets External Requirements | | **Number of Photoelectrons** per tube per MIP **MIP** **Trigger Primitives** **Adjustment of Threshold** PMT gain, charge output per ### **ACD Requirements Flowdown** #### Level III - 5.2 Detection of Charged Particles - 5.3 Detection Efficiency - 5.4 Adjustable Threshold on Detecting Charged Particle - 5.5 Instrument Coverage - 5.6 Mean Thickness - 5.7 False VETO due to Backsplash - 5.8 False VETO due to Electrical Noise - 5.9 High-Threshold Dettion - 5.10 Adjustable High-Threshold - 5.11 VETO Signal & Trigger Primitives - 5.12 ACD Performance Monitoring - 5.13 Reliability Electronics - 5.14 Reliability Tiles - 5.15 Reliability System - 5.16 Commands - 5.17 Power Consumption - 5.18 Mass - 5.19 Center of Gravity - 5.20 Environmental - 5.21 Physical Size #### Level IV - Electrical Charged Particle Detection Threshold on VETO Detection of Charged Particles False VETO due to Electrical Noise High-Threshold Detection Adjustable High-Threshold Level 1 Trigger Acknowledge Performance Monitoring and Calibration High Voltage Bias Supply Requirements PMT Bias Chain Requirements Radiation Tolerance Electrical Reliability Commands and Commanding interface Output Data Formats Power Consumption Electronics Mass and Mass of cables **Environmental Requirements and Test plans** #### **Derived - Mechanical** Mass budget Inside Dimensions Outside Dimensions Fundamental Frequencies Support for Tiles
Support for Fibers Location of Grid Thickness Loads PMT Size Tile Sizes, & Segmentation & Location Gap Restrictions & Locations Mechanical Engineering Unit Mechanical Reliability #### **Software Interface** ## **ACD Level 3 Spec and Verification** | Req't # | Title | Summary | Verif.
Method | |---------|--|---|------------------| | 5.2 | Detection of Charged Particles | The ACD shall detect energy deposits with energies of above an adjustable threshold nominally at 0.3 MIP (minimum ionizing particle) and produce VETO signals. | Т | | 5.3 | Adjustable Threshold on Detecting Charged Particle | The threshold for VETO detection of charged particles shall be adjustable from 0.1 to 0.6 MIP, with a step size of \le 0.05 MIP. | | | 5.4 | Detection Efficiency | detection efficiency for minimum ionizing particles shall be at leas 0.9997 over the entire area of the ACD (except for the bottom tiles on each side, for which the efficiency shall be at least TBD). | | | 5.5 | Instrument Coverage | The ACD shall cover the top and sides of the LAT tracker down to the top of the Csl. | I | | 5.6 | Mean Thickness | The ACD, support structure, and micrometeorite shield shall have a mean thickness less than 0.04 radiation lengths. | Α | | 5.7 | False VETO due to
Backsplash | The ACD shall be segmented so that no more than 20% of otherwise-accepted gamma-ray events at 300 GeV shall be rejected by false VETOES due to calorimeter backsplash. | | | 5.8 | False VETO due to
Electrical Noise | The false VETO signal rate due to noise shall result in a rejection of no more than 1% of triggered gamma rays. | | | 5.9 | High-Threshold
Detection | The ACD shall detect highly-ionizing particles (carbon-nitrogen-oxygen or heavier nuclei, denoted High-Threshold) depositing energy greater than 25 times a MIP and shall provide a signal to the ACD TEM. The eighteen (18) High-Threshold fast signals generated on a single electronics board will be OR'ed to produce a single signal for transmission to the TEM(s). | | | 5.10 | Adjustable High-
Threshold | The High-Threshold shall be adjustable from 20 to 30 MIP in steps of ≤1 MIP. | | | 5.11.1 | Fast VETO Signal | For each PMT, a fast VETO signal shall be generated when the its VETO threshold is exceeded. | | | 5.11.2 | Fast VETO Signal
Latency | The fast VETO signal latency shall be 150 [≤] t _{latent} ≤600 nsec from the time of particle passage. The time jitter in the VETO pulses shall be ≤200 ns relative to particle passage. | | | 5.11.3 | Logic VETO Signal | A map of the tiles that produce VETO signals shall be generated for each Level 1 Trigger Acknowledge. | D | T- Test A - Analysis I - Inspection D - Design ## **ACD Level 3 Spec and Verification (2)** | Req't # | Title | Summary | Verif.
Method | |---------|---|--|------------------| | 5.11.4 | Logic VETO Signal
Latency | The map of VETO signals shall be available less than 100nsec after receipt of a Level 1 Trigger Acknowledge. | Т | | 5.11.5 | Logic VETO Signal Timing | The logic VETO map shall represent the triggering of all ACD discriminators at the time of the particle passage (±300 ns TBD) causing the Level 1 Trigger Acknowledge. | Т | | 5.11.6 | Fast VETO Signal
Width | The fast VETO output signal shall be longer than the time for baseline recovery to within 0.05 MIP of original baseline to prevent "change of threshold" for following VETOs. | Т | | 5.11.7 | Fast VETO Recovery
Time for Large
Signals | For a signal equivalent to 1000 MIP's, the fast VETO signal shall be no longer than 10 microseconds. | D | | 5.11.8 | High-Threshold
Signal Latency | A highly-ionizing particle hitting the top or upper side row of tiles of the ACD shall produce a High-Threshold fast signal that will be delivered to the hardware trigger logic with latency of no more than the latency defined for fast VETO in specification 5.11.2 | A | | 5.11.9 | ACD Trigger
Primitives | . The VETO signals caused by the individual PMT's will be transmitted to the ACDTEM's, where they will be OR'ed together (for each tile or ribbon), and used by the the TEM's to generate trigger primitives. | Т | | 5.12 | ACD Performance
Monitoring | The ACD electronics shall collect and transmit sufficient pulse height, and temperature information to monitor the status and performance of the ACD system and maintain its calibration to 5%. The ACD TEM's will generate and transmit count rates for ACD signals. A low-threshold signal will allow zero suppression of the pulse height data transmission to the data acquisition system. ACD voltages and currents will be monitored on the LAT side of the interface. | | | 5.12.1 | Low-Threshold Signal | The ACD shall detect energy deposits above an adjustable threshold nominally at 0.1 MIP and produce Low-Threshold signals. | D | | 5.12.2 | Low-Threshold
Adjustability | The Low-Threshold shall be adjustable from 0.05 to 0.3 MIP, with a step size of ≤0.05 MIP. | D | T- Test A - Analysis I - Inspection D - Design ## **ACD Level 3 Spec and Verification (3)** | Req't# | Title | Summary | | |--------|--|---|------| | 5.12.3 | Signal Content | When a Level 1 Trigger Acknowledge is received, the ACD electronics shall collect and transmit sufficient information to determine the pulse height up to 1000MIP with the following precision: for a pulse below 10 MIP, precision of <0.02 MIP or 5%, whichever is larger; for a pulse above 10 MIP, precision of <1 MIP or 2%, whichever is larger. | | | 5.12.4 | Pulse Digitization | Upon a Level 1 Trigger Acknowledge, all tile and ribbon pulses shall be digitized. | | | 5.12.5 | Pulse Height
Measurement
Latency | The pulse height measurements shall be completed within (TBD) microseconds after a Level 1 trigger is received. | | | 5.13 | Reliability -
Electronics | No single failure in the ACD electronics shall result in the loss of signal from more than one detector element (tile or ribbon). | Α | | 5.14 | Reliability - Tiles | The loss of any one detector element (tile or ribbon) shall not result in the loss of any other element. | | | 5.15 | Reliability - System | The probability of the loss of both VETO signals from any scintillator tile shall be less than 1%/year (TBR). The probability of the loss of both VETO signals from any scintillator ribbon shall be less than 5%/year (TBD). | | | 5.16.1 | Detector On/Off
Commands | The ACD shall implement commands to allow each group of 18 PMT's to be separately powered on and off. | | | 5.16.2 | Detector Gain
Commands | The ACD shall implement commands to allow the gain of each group of 18 PMT's to be separately adjusted. | Т | | 5.16.3 | Electronics On/Off
Commands | The ACD shall implement commands to allow each redundant set of electronics to be separately powered on and off. | | | 5.16.4 | VETO Threshold
Commands | The ACD shall implement commands to set the VETO threshold for each PMT. | T, D | | 5.16.5 | High-Threshold
Commands | The ACD shall implement commands to set the High-Threshold for each PMT. | T, D | | 5.16.6 | ACD Monitoring
Commands | The ACD shall implement commands to allow the Instrument Operator to adjust the monitoring functions of the ACD electronics, including the Low-Threshold for each PMT. | | | 5.16.7 | Low-Gain Mode
Commands | The ACD shall implement commands to switch the ACD PMT's into and out of low-gain mode for high counting rate conditions. | Т | T- Test A - Analysis I - Inspection D - Design ## **ACD Level 3 Spec and Verification (4)** | Req't# | Title | Summary | Verif.
Method | |--------|--|--|------------------| | 5.17 | Power Consumption | The ACD total electronics power consumption shall not exceed 37 W. | D, A | | 5.18 | Mass | The total mass of the ACD and micrometeoroid shield shall not exceed 205 kg. | D | | 5.19 | Center of Gravity | The center of gravity of the ACD and micrometeoroid shield shall be located within 400 mm of the top of the mechanical grid structure. | | | 5.20 | Environmental | The ACD shall meet the structural and thermal environment requirements defined in its ICD. | | | 5.21 | Physical Size | The dimensions of the ACD plus the micrometeoroid shield shall conform to the requirements in its ICD. | D | | 5.22.1 | Thermal Blanket/
Micrometeoroid
Shield Areal Mass
Density | The thermal
blanket/micrometeoroid shield shall have mass per unit area <0.32 g/cm in order to minimize secondary gamma-ray production by undetected cosmic ray interactions. | | | 5.22.2 | Micrometeoroid
Protection | The thermal blanket/micrometeoroid shield shall minimize the probability that micrometeoroids and space debris will penetrate and create a light path to the ACD scintillators. The mean rate of such penetrations over the entire shield shall be less than 0.01/Year | | | 5.22.3 | Thermal Control | The thermal blanket/micrometeoroid shield shall have thermal properties (absorptance, reflectance, and transmittance) as required to maintain the temperatures described in its ICD. | | | 5.23 | Performance Life | The ACD shall maintain the specified performance for a minimum of five years in orbit. | Α | | 5.24 | Operation in High
Rate Conditions | The ACD photomultiplier bias supplies shall switch into a low-gain mode to protect the phototubes in very high intensity particle conditions (> 10 kHz in an individual tile) such as the South Atlantic Anomaly. The ACD requires a source(s) of the SAA entry and exit signals from elsewhere, either the LAT DAQ or the Spacecraft. | | | 5.24.1 | Notification of Mode Change | The ACD shall identify times when it switches into low-gain mode for high counting rate conditions. | | | 5.24.2 | Tile Linear Response | The scintillator tiles in the ACD shall have linear (non-saturated) response for MIP rates up to 3 kHz. | D, T | T- Test A - Analysis I - Inspection D - Design ## **ACD Flight Interfaces** - Electronic - Data & Commands - Power - Spacecraft Housekeeping - Mechanical - Mount - Internal Clearance - External Clearance - Thermal / Environmental - Shield / Thermal Blanket ## **Grounding and Cable Harness** - Primary Ground in Spacecraft Power System - ACD connection through LAT Power Conditioner - All ACD cards are independent - 100 ohm isolation resistors between board grounds - Internal ACD Cable Harness - 2 cables per ACD Electronics Card: 24 total - Very simple, redundant design - Separate Spacecraft analog Housekeeping Cable - Primary and Secondary systems segregated - External ACD Cable Harness - 24 cables to ACD-TEM's - Power Cable ## **ACD Documentation Status (1)** | | | | % | % Complete | | |---------------------|---|--------------------|-------------|-------------|--------| | Internal Doc # LAT | Title | Responsible Person | Complete | Last Report | ECD | | | LAT ACD Subsystem Preliminary Design | | | | | | 1 ACD-PDR-11002 | Presentation | Laren | | | | | 2 LAT-SS-00016-D7 | LAT ACD Subsystem Specification - Level III | J. Ormes | Draft | | | | 3 ACD-SPEC-3001 | Subsystem Specification - Level IV | T. Riley | Preliminary | | | | | Subsystem Specifications and Interface | | | | | | 4 ACD-ICD-9001 | Requirements - Level IV | T. Riley | 60% | | | | 5 ACD-ICD-9002 | Interface Requirements | T. Riley | Preliminary | | | | | GLAST ACD Mechanical Design, PDR Design | | | | | | 6 ACD-PDR-11001 | Review Document | T. Johnson | | | | | | Conceptual Design of the LAT ACD Electronics | | | | | | 7 | Readout System | D. Sheppard | | | | | 8 ACD-SP EC-3002 | ACD Front-End Readout ASIC Specification | Singh | | | | | ACD-SPEC-3003 | ACD Grounding and Shielding Plan | T. Riley | | | | | ACD-ICD-9003 | ACD Electrical Interface Specification | Hoiler/Sheppard | | | | | 1 ACD-ICD-9004 | LAT ACD Interface Control Specification | | | | | | 2 | LAT ACD Reliability Analysis - SAMPLE | T. Diventi | | | | | 3 | ACD Failure Mode Effect Analysis Table | D. Sheppard | | | | | 4 ACD-TEST-1001 | LAT ACD Test Plan | J. Lidsey | | | | | 5 ACD-MPML-10001 | LAT ACD Mechanical Parts and Materials List | T. Johnson | | | | | 6 ACD-EP ML-10002 | LAT ACD Electronics Parts List | D. Sheppard | | | | | 7 | ACD Dimensions and Masses | Johnson/Riley | | | | | | General Environmental Verification Specification | | | | | | | for STS & ELVP ayloads, Subsystems, and | | | | | | 8 GEVS-SE Rev A | Components | A. Moiseev | | | | | | Beam Test of Gamma-ray Large Area Space | | | | | | 9 ACD-TEST-1002 | Telescope Components | A. Moiseev | | | | | | Single-Event Latchup Characteristics of Three | | | | | | 0 | Commercial CMOS Processes | Singh | | | | | 1 LAT-SS-00010 | LAT Instrument Performance Specification | Thurston/Davis | | | | | | GLAST Large Area Telescope, Flight Investigation: | | | | | | | An Astro-Partical Physics Partnership Exploring the | | | | | | 2 | High-Energy Universe | LATProject | | | | | 3 GSFC 433-SRD-0001 | GLAST Science Requirements Document | GLAST Project | | | Comple | ## **ACD Documentation Status (2)** | | LAT Science Requirements Document - Level II | | | | |-----------------------|--|----------------------------|-------|----------| | 24 LAT-GE-00009 | Specification | Ritz/Thurston | | | | | GLAST Science Instrument - Spæecraft Interface | | | | | 25 GSFC 433-IRD-0001 | Requirements Document | GLASTProject | | Complete | | 26 LAT-SS-00047 | LAT Mechanical Performance Specification | M. Norby, SLAC | | | | | Mission Assurance Requirements (MAR) for | | | | | | Gamma-Ray Large Area Telescope(GLAST) Large | | | | | 27 GSFC 433-MAR-0001 | Area Telescope(LAT) | GLASTProject | | Complete | | 28 GSFC 433-RQMT-0005 | GLAST EMI Requirements Document | GLASTProject | Draft | | | 29 LAT-MD-00099 | LAT EEE Parts Program Control Plan | N. Virmani | | | | 30 LAT-CR-00082 | QA Provisions for the GLAST LAT SSD | Virmani/Sadruzinski/Ohsugi | Draft | | | 31 LAT-MD-00033 | LAT Work Breakdown Structure | T. Boyson/LAT Project | Draft | | | | Anti-Coincidence Detector Requirements and | | | | | 32 ACD-REQ-7001 | Implications for the GLAST Trigger and Rates | J. Ormes | | | | 33 | Readout for the Anticoincidence Detector | | | | | 34 | ACD Segmentation Trade Study | Moiseev/Ormes | | | | 35 ACD-CM-6001 | ACD Configuration Management Plan | J. Anders | 10% | | ### **ACD Subsystem Deliverables** #### **ACD Deliverables to LAT** **DAQ I/F Test Unit** 28 February, 2003 Engineering Model **3 February, 2004** **Calibration Unit 3 February, 2004** Flight Unit 26 April, 2004 LAT Deliverables to ACD **TEM Boards** ## **ACD Subsystem Design** ACD Detector Design - Alexander Moiseev ACD Mechanical Design - Thomas Johnson ACD Electronics Design - David Sheppard ## **Block Diagram: Tiles** ## **Detector Design** Task: design the system to meet the SRD and ACD Level III requirements. Provide the scientific proof and support to the design #### **Outline** - I. Requirements and outline - Efficiency and Light Yield - Backsplash and self-veto - Tile design approach - II. Trade Studies and Implementation - Segmentation - Hermeticity - Tile design - Efficiency - PMT choice - Prototyping - Issues and Summary ## Detector Design Required Efficiency ACD Level III, 5.4. Efficiency ### I. Requirements and approaches The ACD uses plastic scintillating detectors. They are the most reliable, inexpensive, well understood detector of charged particles, perfectly suited to the ACD task. - The ACD efficiency requirement is 0.9997 over the whole area. - This is equivalent to missing 3 events of 10,000. Two major factors can contribute to inefficiency - event crossing the detector can go undetected due to a fluctuation of the signal (Landau, Poisson, path length) - imperfect hermeticity of the system (cracks between detectors or leakage around ACD) # **Detector Design**Required Light Yield - The light, created by the charged particle crossing the plastic scintillator, is effected by Landau and path-length fluctuations - •The major, Poisson fluctuations occur at the step of conversion photons into photoelectrons (p.e.) in the photomultiplier tube (PMT) phocathode. - •The particle can go undetected if this signal falls below the threshold, set in the electronics discriminator. - •The number of photoelectrons $N_{p.e.}$ is the key parameter which determines the efficiency. This figure demonstrates that ~ 20 p.e. are needed to set a threshold to 30% of the *mip* ## **Detector Design Self-veto** Peer Review of LAT ACD, July 26, 2001 **ACD Level III** 5.7 False veto - EGRET experienced 50% degradation in sensitive area at 10 GeV, compared to 1 GeV, due to false veto caused bybacksplash - Backsplash is a small fraction of the cascade developed in the calorimeter by the primary high energy particle and emitted backward. It mainly consists of 100 KeV - few MeV photons that have attenuation lengths that allow them to escape from the CsI calorimeter - •Some of these photons undergo Compton scattering in the ACD and create false veto signals. These signals can veto good events otherwise being accepted. The approach - SEGMENTATION - is to subdivide ACD into small segments (tiles) to minimize the efficiency degradation at high energy. Segmenting the ACD creates a problem: How to get the light out from the tiles? LAT-SS-00016 5.4 Efficiency 5.6 Mean thickness 5.14, 5.15 Reliability #### **Requirements:** - minimize the amount of the inert material outside of ACD in the Field-of-View - the total thickness of ACD should be less that 0.04 X₀ - no significant gaps (dead areas) between the tiles - redundancy in readout - loss of one tile shall not result in the loss of any other element - 5 year lifetime ## Detector Design Tile design - approach ### Tile Design: - 1cm thick plastic scintillator (BC-408) tiles with wave-shifting fiber (WSF BCF-91A/MC) and PMT (Hamamatsu R4443, baseline) readout - Fibers are embedded in grooves cut on the internal surface of the tile Two PMTs to read out each tile - Each tile with fiber bundles has a separate light-tight housing - Fiber spacing in the tile is of the order of 1 cm ## Detector Design Tile design - approach #### This design provides: - minimum inert material (no heavy light guides etc.) - minimum gaps between tiles - uniform light collection - resistance impacr ofaccidental puncture by micrometeoroids (with
separate light-tight housing only one tile will fail if punctured) - redundancy of PMTs - robust design: low impact of individual fiber failure/damage # Detector Design: Trade studies and implementation #### **Backsplash** The backsplash effect was measured in GLAST beam test in 1997 at SLAC and in 1999 at CERN. The collected data were combined and fitted by the expression: $$P_{backsplash} = \overline{0.85} \stackrel{\bigcirc}{\longleftrightarrow} \underbrace{0.3}_{E_{thr}} + 0.15 \underbrace{\cancel{0}^{-3}}_{1} \stackrel{\bigcirc}{\longleftrightarrow} \underbrace{10^{-3}}_{144} \stackrel{\bigcirc}{\longleftrightarrow} \underbrace{\frac{55}{x+10}}_{1} \stackrel{\bigcirc}{\checkmark} \stackrel{\longleftarrow}{\longleftrightarrow} \underbrace{E^{0.75}}_{0.75}$$ Where E is the energy of incident electron/photon in GeV E_{thr} is the threshold value in units of *mip* X is the distance from the top of calorimeter A is area in cm² $P_{backsplash}$ is the probability that there was an energy deposition above E_{thr} in 1cm scintillator - - 1997 SLAC - - 1999 CERN/ICA - - 1999 CERN/TTU ## Detector Design Segmentation - Our simulations show lower backsplash than that predicted by the experimental formula. To be that we sure are not underestimating the effect we put fitted experimental formula **GEANT** into simulations - ACD segmentation was optimized by evaluating the effective area and geometric factor degradation for high energy (300 GeV) photons. ### **Detector Design Side Segmentation** - Taking into account a fact that the first tracker tray with the radiator is situated at >18cm from the calorimeter, we considered those events which enter the ACD side at least 15 cm from the ACD bottom (calorimeter top) - With this approach we were able to reduce the number of tiles from 145 to 89, with only a few percent loss in effective area ### Detector Design Segmentation #### Conclusion As a result of the trade study the optimal side segmentation was chosen: - Final segmentation of active area: 3 rows of 5 tiles each - Use of events entering through lower 15 cm of the ACD is questionable because there is no tracker layers with converters. There is only 1 or 2 tracker layers w/o converters to be crossed for the events which may produce high energy calorimeter trigger, but they are at large angles. The use of such events has not been simulated. Thus the bottom row is unsegmented. - The reduced segmentation design for the ACD is proposed with 5 by 5 tiles on the top and 16 tiles in each side (89 tiles in total) ### Detector Design Hermeticity - Cosmic ray particle leakage through the gaps in the tile layout represents a serious problem. It can severely effect the ACD efficiency. - Butt tile joints should assume the gaps of order of 2mm (at room temperature) for the thermal expansion, and tile wrapping material. To quantify the effects, the detailed performance of the ACD assuming different gaps between the tiles, and given light yield was simulated. ### Detector Design Hermeticity: Simulations #### Approach to the simulations: - the whole ACD area is illuminated by isotropic flux of 1 GeV muons, uniformly distributed over the area, which perfectly imitate mips. - Energy loss for each event, including Landau fluctuations, is determined by the path in the scintillator - Assuming given number of photoelectrons for normal particle incidence, the number of p.e. is calculated proportionally for every event - Gaussian fluctuation is applied to that number of p.e., providing the actual number of p.e. for each event. Gauss here is a conservative estimate for the Poisson - Efficiency of detection is simulated as a number of events with the number of p.e. exceeding corresponding threshold (scaled to the single mip mean number of p.e.) divided by the total number of trials. ### Detector Design Hermeticity: Gap Simulations Gaps are problematic! Line 1 - no gaps, $$N_{p.e.} = 20$$ Line 2 - no gaps, $$N_{p.e.} = 17$$ Line 3 - 0.5 mm gaps, $$N_{p.e.}$$ = 17 Line 4 - 1mm gaps in one direction, and no gaps (overlap) in the other, $N_{p.e.} = 20$ Line 5 - 1mm gaps, $$N_{p.e.} = 20$$ Line 6 - 1mm gaps, $$N_{p.e.} = 17$$ Line 7 - 2mm gaps in one direction, no gaps - in other, $N_{p.e.} = 20$ Line 8 - 1mm gaps, no statistical fluctuation Line 9 - normal incidence at one point, $N_{p.e.} = 17$ ## Detector Design Hermeticity: Effect of gaps ### Simulations show that necessary gaps immediately bring us below the required efficiency **Solution:** these gaps can be covered by **flexible ribbons**, made of scintillating fibers, to provide detection of particles which leak through the gaps #### Design trade study - 3 designs have been considered: - Option 1 butt joints* in both directions, covered by the ribbons - Option 2 tiles overlap in one direction, and butt joints in the other with ribbons to seal these gaps - Option 3 -tiles overlap in both directions ^{*} Butt joints assume 2mm gaps for the wrapping and thermal expansion ## Detector Design Hermeticity: Overlap and ribbons ### Option 2 was chosen as a compromise between the mechanical complexity and required performance #### Simulated Design. - all tiles are overlapped by 1cm in one direction, and have variable gaps in the other. The gaps are required to be ~ 3 mm (0.7mm for wrapping and 2mm for contraction from room temperature to -10C°). These gaps are covered by 2mm thick scintillating fiber ribbons. - the light yield from normal incidence *mip* was assumed to be 5.5 p.e., and the threshold for the detection was set to 2 p.e. Both these numbers are conservative. ## Detector Design Hermeticity - 1 20 p.e. in average from mip in the tile, 2 mm gaps between tiles, 8 mm wide fiber ribbons - 2 18 p.e., 2 mm gaps, 8 mm wide ribbons - 3 20 p.e., 3 mm gaps, 8 mm wide ribbons - 4 20 p.e., 3 mm gaps, 6 mm ribbons - 5 18 p.e., 3 mm gaps, 6mm ribbons - 6 20 p.e., 2 mm gaps, NO ribbons Conclusion: 8-10 mm wide fiber ribbons provide sufficient sealing of the gaps ### **Detector Design** Hermeticity: Holes #### Effect of the holes in the tiles and vertical clearances between tiles The holes are to attach the tile to the structure, and vertical clearance combines mechanical tolerance and wrapping. ### **Conclusion:** - the holes do not effect much the hermeticity - vertical clearance should be kept minimal, desirably under 1 mm The tile design was carefully studied for the maximization of the light collection. #### The parameters studied are the following: - fiber spacing effect - effect of wrapping material light reflection - aluminization of the fiber ends - fiber cladding - scintillator manufacturer - other different designs - To study the performance dependence on the tile design, a number of 10 cm by 10 cm tiles with the grooves were fabricated - all runs were performed with the cosmic muons, and the same physical PMT was used - tested sample T was placed between triggering scintillators S1 and S2; the pulse-height from T was analyzed by CAMAC 2246A gated by the coincidence from S1 and S2 Chosen tile design with maximum light yield, 40-50% higher than used before - 1 cm thick plastic scintillator (BC-408 or ElJen 200) - 5 mm spaced, 1.6 mm deep straight grooves - 1mm diameter BCF-91A/MC waveshifting multiclad fibers glued into grooves by BC-600 optical cement - High light reflecting TETRATEC wrapping - Aluminized fiber ends - Clear 1.2mm diameter fibers BCF-98, connected to WSF near the tile, to bring the light to the PMT with minimal light loss Peer Review of LAT ACD, July 26, 2001 ACD Level III 5.5 Crown #### The "Crown" To protect the instrument against the background gammas, which can be produced by cosmic rays in the micrometeoroid and thermal blankets, the top row tiles are elevated above the top ACD surface, making up a "crown" To provide for fiber routing over the ACD edges, the outer row tiles on the top are bent #### **Bent tiles** The bend radius is 4-5 cm The problem is the gluing fibers in the grooves on the inside surface of the tile - they do not stay on the groove bottom, the glue spills out from the groove etc. The solution is to make key-hole shaped grooves and to feed the fibers through from the edge - tested and found to work well ### **Efficiency** - Two flight tile prototypes were made to test their performance - The design of these tiles was that found to be the best in our tile design trade study. Each tile has 2 fiber bundles, read out by separate PMT Hamamatsu R647 (non ruggedized version of flight baseline PMT) - The efficiency for muons was measured ### **Efficiency** - Obtained pulse height histograms from all four PMTs are shown - Characteristic shape of Landau distribution for muon energy loss is seen ### **Efficiency** The efficiency measured in this experiment is shown in a figure for: - single PMT (lines 1, 2, 3, and 4) - both PMTs from one tile can be logically "ORed" as shown by lines "1+2" and "3+4" **Conclusion.** Required efficiency of 0.9997 is achieved for thresholds ≤ 0.3 mip ## Detector Design Efficiency - Backsplash trade-off Designing to minimize backsplash and maximize efficiency are competing requirements - backsplash reduction implies high threshold - high efficiency implies a low threshold This leads to the requirement to carefully set the threshold in flight for high efficiency. This can be done by measuring the pulse height in the ACD tiles (PHA for every event is needed) and optimizing the threshold for backsplash in data analysis off-line. The thresholds can be set differently for different scientific goals. Precise threshold setting requires the light collection uniformity of < 10% over the tile area (see efficiency curve) #### **Conclusions** - the tile design is chosen with maximized light yield - the flight tile prototype demonstrated the efficiency of - > 0.9997 which meets the requirements - in a case of performance degradation or the necessity to raise the threshold, both PMT in the tile can be ON and used in logical "OR". An
increase in threshold could be needed to reduce the self-veto effect ### Detector Design PMT #### **Requirements:** - Head-on type PMT - Bi-alkali photocathode (we need a sensitivity to 490 nm) - Diameter less than 15.2 mm - Length less than 80 mm (leads are not included) - Flying lead connections - Minimum gain at max HV shall be 2×10⁶ - Cathode sensitivity greater than 90 μA/lumen at the maximum - Projected gain degradation shall be less than 30% (1 σ) after 50,000 hours of operation at a mean anode current of 30 η A - Ruggedized design, flight heritage is desirable - 260 units are needed ### Detector Design PMT #### **PMT** trade study We found that possible choice of PMT to meet our requirements is limited to 3 candidates, all made by Hamamatsu | PMT
type | Flight
heritage | Ruggedness | Gain
Degradation
after 5 years | Cost | | |----------------|--------------------|------------------------------|--------------------------------------|----------------------------|----------| | R1635
10mm | STX | Exists in ruggedized version | 25% | Medium-high
(~ \$1,500) | | | R5611
19mm | No | Good | 50% | Low | Rejected | | R4443
15 mm | HEXTE,
SOHO | Good | 20% | Low-medium
(~ \$1,000) | | ### R4443 is chosen as a baseline ### Detector Design Prototyping More than 45 different tile prototypes with WSF readout have been fabricated by us since 1997: 1. ACD prototype for 1997 beam test at SLAC (15 tiles with R647). This prototype was also tested at CERN in 1999. No one failure has been encountered. Obtained results were published in W.Atwood et al., NIM 2000, and were used in the backsplash analysis Results of SLAC'97 beam test ### Detector Design Prototyping 2. ACD prototype for BTEM and BFEM (13 tiles, including 4 bent, with R1635). This prototype was tested at SLAC in 1999-2000, and currently is at the final step of preparation for the balloon flight. ### Detector Design Prototyping - 3. More than 15 different tiles were built and tested in the laboratory for the design trade study and for the performance verification - 4. Fiber ribbon prototype was built and tested demonstrating at least 6 photoelectrons as required - 5. 2 tiles were recently built to be a prototype of the flight unit. Currently they are being tested ### **ACD Detector Level IV Requirements** | | Title | Summary | Verification | |---|--|--|--------------| | 1 | Self-veto not more than 20% at 300 GeV | ACD shall be divided into 89 scintillating tiles | Ι | | 2 | Efficiency to single charged relativistic | 2.1 Tiles shall be 1 cm thick, made of plastic scintillator | Ι | | particles is 0.9997 over the whole area | | 2.2 Tiles shall be read out by wave-shifting fibers embedded in grooves with 5 mm spacing | I | | | | 2.3 Wave-shifting fibers maybe coupled to fibers to reduce light attenuation | I | | | | 2.4 Tiles shall be wrapped in TETRATEC light reflecting material | Ι | | | | 2.5 The fiber ends shall be aluminized for the light reflection | I | | | | 2.6 The tiles shall be overlapped in one direction to provide hermeticity | Ι | | | | 2.7 The gaps in the other direction shall be covered by scintillating fiber ribbons to provide the hermeticity | I | | | | 2.8 The total number of photoelectrons from each tile shall be at least 20 | Т | | 3 | PMT Redundancy | Each tile shall be read out by 2 PMTs | I | | 4 | Resistance to the puncture by micrometeoroid | Each tile two fiber bundles shall be separately light-tightened | I | T- Test I - Inspection ## Detector Design Summary ### **Design is understood and complete** - Baseline PMT chosen - Sizes determined - Redundancy is robust against PMT failure (1 HXTE PMT of 25 of the same type failed after launch) - Design has been shown to meet science requirements ## **Detector Design Issues and Concerns** - More work is planned to measure carefully the light yield, including the deconvolution of Landau and statistical fluctuations - The design of the bottom (the 4-th) ACD row, which currently is a single, long tile, shall be completed. We do not expect the problems here. - Fiber ribbons to seal the gaps between tiles shall be prototyped and tested before PDR - Validate system performance with electrons and protons on balloon flight, analysis to be completed by PDR - Measure uniformity of the tile response ### Detector Design Conclusions - Practically all issues on the scientific proof of the design are answered positively to meet the requirements - Experience has been established - over 45 tiles built to date - balloon unit established system level performance on muons on sea level - Extensive simulations - effect of gaps - segmentation study, which include backsplash effect ## Detector Design Tile Design: Light Yield The light yield was estimated by fitting experimental efficiency curves with that predicted by Poisson fluctuations for given number of p.e. The estimate for the single PMT is shown on the left, and for two PMTs in "OR" on the right ### Back-up ## Detector Design Tile Segmentation Requirement - Requirement flowdown - SRD does not specify the effective area we need at >60° - It does say for >60° incidence we require <6% (goal 3%) energy resolution. - Explanatory footnote: "Effective area for side incidence is 0.1 to 0.2 that of normal incidence for high resolution measurements." - This requires calorimeter depth of 17-18 radiation lengths - Selection: we must require at lease one tracker layer with "no- hit" be in the path of these events and the ACD must not be "hit" either. - LAT team adopted - Efficiency > 80% at 300 GeV relative to that at few GeV - Segmentation is driven by the inverse square law. ### Detector Design Segmentation #### **Effective Area** - Effective Area means pure area, reduced for the backsplash, calculated according to our formula for given distance between the ACD and the calorimeter entry points and crossed ACD tile area. Energy of 300 GeV and threshold of 0.3 mip are used - Pure Area for the events (parallel flux, uniformly distributed over the area) entering GLAST through the ACD was calculated as following: - for the top entry $$S_{eff} = \frac{N_s}{N_{\Sigma}} \longleftrightarrow S_{top} \longleftrightarrow OS(\Theta)$$ - for the side entry $$S_{eff} = \frac{N_s}{N_{\Sigma}} \leftarrow S_{row} \leftarrow \sin(\Theta) \leftarrow \left[\sin(\Phi) + \cos(\Phi)\right]$$ where Θ and Φ are respectively zenith and azimuth angles, N_{Σ} is the total number of events N_S is the number of events which have a path in a calorimeter longer than 8.5 X_0 (face-to-face calorimeter thickness) or 15 X_0 S_{top} and S_{row} are the area of respectively the ACD top surface or the side tile row Back-up # Detector Design Segmentation #### **Effective Area** #### Tile size effect on Effective area: - all events are required to enter more than 15 cm above a calorimeter (4-th ACD row is not in use). Top entry is included - Black line pure area (no backsplash) - Red line baseline segmentation (145 tiles) - Blue line reduced segmentation (89 tiles) # **Detector Design Segmentation** ### **Effective Area** Effective area reduction due to backsplash at 300 GeV: - Line 1 baseline segmentation - Line 2 reduced segmentation ## **Detector Design Segmentation** #### **Effective Area** ## Further tile number reduction: Comparison of Effective Area the ratio between (Top + 2 upper ACD rows, 30cm above calorimeter) to the (Top + 3 ACD rows with reduced segmentation in 3-rd row, 15cm above calorimeter). All events have paths in the calorimeter longer than 8.5 X₀ This step would cause significant performance degradation ## Detector Design Segmentation #### **Geometric Factor** Geometric Factor G (isotropic flux, uniformly distributed over the area) was calculated according to the expression: $$G(>X_0) = \frac{N_S(>X_0)}{N_\Sigma} < \pi < S$$ where $N_s(>X_0)$ is the number of events which have a path in a calorimeter longer than given number of X_0 , N_{Σ} is the total number of events S is the area of considered segment (tile row or ACD top surface) Effective geometry means reduced for the backsplash ## Detector Design Segmentation #### **Geometric Factor** Events are required to enter at least 15 cm above a calorimeter (3 ACD rows are in use), top and sides combined: - Line 1 pure geometry - Line 2 effective geometry, baseline segmentation (145 tiles) - Line 3 effective geometry, reduced segmentation ## Detector Design Segmentation #### **Geometric Factor** - Events are required to enter at least 15cm above calorimeter - Upper panel is for baseline segmentation, lower one for the reduced segmentation - Blue line top entry only - Red line top and side entry together - Lines 1 to 3 correspond to the tile row # **Detector Design Tile Design - Trade study** ## 1. Fiber Spacing Effect. All tiles are BICRON, TYVEK wrapped, multiclad fibers | Fiber Spacing | Relative Light Yield | |---------------|----------------------| | 2 cm | 15.9 | | 1 cm | 18.1 | | 0.5 cm | 22.0 | | 0.25 cm | 20.2 | | Continuous | 23.3 | ### 2. Effect of Wrapping | Wrapping | Tile | Relative Light
Yield | |-----------|--|-------------------------| | TYVEK | BICRON, 5mm
fiber spacing,
MC fibers | 22.0 | | TETRATEC | _ " _ | 24.5 | | Poliester | _ " _ | 20.0 | | TYVEK | ElJen plastic,
10mm fiber
spacing, single
clad fibers | 15.3 | | TETRATEC | - " - | 17.2 | 10-12% of TETRATEC wrapping improvement over TYVEK is confirmed #### 3. Aluminization of the fiber ends | Fiber Ends | Tile | Relative Light Yield | |------------|---------------------------------------|----------------------| | Razor cut | TYVEK, ElJen,
1cm SC fibers | 14.1 | | AI, GSFC | _ " _ | 15.3 | | AI, FNAL | - " - | ? | | Razor
cut | TETRATEC,
Bicron, 5mm MC
fibers | 24.5 | | Mylar | - " - | 21.1 | 4. Fiber Cladding. All tiles are ElJen, 1cm fiber spacing, TYVEK wrapped Fibers Relative Light Yield Single Clad BCF-91A 14.1 Multiclad BCF-91A/MC 17.8 Multiclad fibers BCF-91A/MC will be used **ElJen** ## Detector Design Tile Design ## 5. Scintillator manufacturer. All tiles are 1cm MC fiber spacing, TYVEK wrapped | Scintillator | Relative Light Yield | |--------------|----------------------| | Bicron | 18.1 | | | | We found no significant difference between these manufacturers. The cost and scintillator sheet flatness are the issues. 17.8 ### 6. Other different designs - trade study | Tile | Tested Feature | Relative Light
Yield | |---------------------------------|---|--| | Bicron,
TETRATEC | Light guides – clear fibers | 5.5 | | Bicron, TYVEK | WSF glued to the tile edges | 13.2 | | Bicron, TYVEK,
1cm MC fibers | 2 fibers in one groove | 19.0 (to compare with 18.1 for single fiber) | | Bicron, TYVEK,
1cm MC fibers | WSF fibers are embedded inside the tile | 11.0 | No real competitors to the chosen design 7. Use of half of fibers. The tiles are Bicron, 5mm MC fiber spacing, wrapped in TETRATEC Number of readout Relative Light Yield **fibers** All fibers 24.5 Half fibers 11.9 Use of 2 PMTs reduces the light for each PMT by 50% ## Mechanical Design Thomas Johnson ### **Mechanical System** #### Outline - Mechanical Team - Mechanical Requirements - Interfaces - Mechanical Design - Anticoincidence Detector (ACD) - Base Electronics Assembly (BEA) - Tile Shell Assembly (TSA) - Tile Detector Assemblies (TDA's) - Tile Detector Assembly Sequence - Micrometeorite Shield/Thermal Blanket - Mass Budget - Mechanical Analysis - Thermal Analysis - Mechanical Trade Studies - Mechanical Ground Support Equipment - Verification Matrix - Issues and Concerns - Summary ### **Mechanical Team** **Tom Johnson Mechanical Lead** **Scott Murphy Mechanical Engineer** lan Walker **Mechanical Designer** **Scott Gordon Mechanical Analyst** **Shelia Wall Mechanical Analyst** **Thermal Engineer** Lou Fantano **Carlton Peters Thermal Engineer** Wes Alexander **Fabrication Engineer** ### **Mechanical Requirements** - Mass Allocation: 205 kg (without reserve) - X, Y, Z Coordinate System with the X-Y plane located on the top surface of the LAT Grid. 0,0,0 is located at the geometric center of the top surface of the LAT Grid - Center of Gravity: x=y<5 mm (TBR), z<393 mm - Volume (ACD & Shield): Ref. LAT-DS-00038-2) - Inside: LAT Grid: 1574 x 1574 x -204.7 (mm) LAT Tracker: 1515.5 x 1515.5 x 650 (mm) Outside: 1796 x 1796 x 1015 (mm) - System of Units: International System of Units (SI) - Operational life on orbit: 5 years with a 10 year goal - ACD shall cause interactions of less than 6% of the incident gamma radiation - Vent all components to prevent damage due to Delta launch accent pressure profile LAT Grid (Trackers not shown for clarity) ## Mechanical Requirements (cont.) | | | (4.0) | | | | |---|------------------------|-------------|--|--|--| | ACD Design Limit Loads (G's) ^(1,2) | | | | | | | | Event | | | | | | | Liftoff/Transonic MECO | | | | | | Direction (Max Lateral) | | (Max Axial) | | | | | Thrust ⁽³⁾ | +3.25/-0.8 | +6.6 | | | | | Lateral | +4 0 | +0 1 | | | | #### Notes: - (1) Defined from preliminary in-house GLAST CLA. Will be updated as additional CLA results become available. - (2) Thrust and lateral loads applied simultaneously for each event in all combinations. - (3) Plus indicates compression load and minus indicated tension. - First Fundamental Frequency: Goal of >50 Hz - Provide micrometeoroid protection for the tiles such that the mean rate of penetrations over the entire ACD area is < 0.01/year - The thermal blanket/micrometeoroid shield shall have mass per unit area density <0.32 g/cm² in order to minimize secondary gamma-ray production by undetected cosmic ray interactions - The ACD shall survive loads imposed by ground handling, transportation, environmental test, launch, and on-orbit ### Interfaces - All interfaces to be controlled by LAT-DS-00241-1 LAT-ACD **Subsystem Mechanical Interface Control Document** - **Mechanical Interfaces** - ACD Base Frame interfaces to the LAT Grid - 8 point interface At 4 corners and center of each side - Thermal Interfaces - Conductive heat transfer from base frame to Grid at bolted interface points - Radiative thermal interface between ACD inside surface and LAT Trackers and Grid ## **ACD Mechanical Design** - The ACD is comprised of two primary sub-assemblies. The Base Electronics Assembly (BEA) and the Tile Shell Assembly (TSA) - Base Electronics Assembly - Mechanical Support Structure for the ACD - Supports Tile Shell Assembly - Houses ACD Electronics - Provides all Electrical and Mechanical interfaces to the LAT - The BEA Base Frame is constructed with machined aluminum components bolted and riveted together ## **ACD Mechanical Design (cont.)** - Tile Shell Assembly - Supports the Tile Detector Assemblies and their associated fiber cables - Supports the Micrometeorite Shield/Thermal Blanket - Structural shell is constructed using composite honeycomb panels - Calculated Center of Gravity: 0,0,332 mm - Estimated mass: 228.4 kg - Interface cables between LAT and ACD come down on the +X and -X sides (12 cables on each of the +/-X sides route to the TEM boxes on the bottom of the Grid) - Advantages to ACD Mechanical design - Clean interface to the LAT - Easy to integrate - Allows TSA and BEA to be integrated and tested in parallel - No CTE mismatch between LAT and ACD ### **BEA Mechanical Design** - Mechanical Support Structure for ACD - Supports Tile Shell Assembly - Provides all Electrical and Mechanical Interfaces - Aluminum structure (bolted and riveted joints) - Electrical Housing and Interface for ACD - Houses and protects ACD electronics - LAT Cable Interfaces (bulkhead connectors) - Electrical shielding Fully enclosed electronics for EMI ## **BEA Mechanical Design (cont.)** - Mechanical Interface for the ACD to LAT - Provides 8 point mount to LAT Grid: 4 corners + 4 sides (center) #### **Center Mount** Front View Side View - •BEA Center Mount (4 sides) - Accessed from side using standard tools - •Standard hardware with exception of threaded boss - Threaded boss allows easy integration - •Increases thermal contact with Grid - •Improves BEA's stiffness. #### **Corner Mount** - •BEA Corner Mount (4 corners) - •Allows for ease of integration - •Requires vertical access to remove ACD ## **TSA Mechanical Design** - 25 TDA's on Top and 16 TDA's on each side (3 rows of 5 TDA's and one single TDA on the bottom row - Tile Detector Assemblies are overlapped 1 cm in 1-dimension - Gap between TDA's in 2nd dimension is covered with Fiber Ribbons - Vertical separation between TDA's is 1 mm - All fiber cables from the top are routed down the X sides - Top side tiles on the X sides are bent to allow fiber routing - TSA to BEA Interface - Flexures at 8 points At corners and center of sides - All flexures single blade - Material: Titanium - Bonded to shell and bolted to BEA ## TSA Mechanical Design (cont.) - Honeycomb Panel Construction - Composite "extrusions" used for edge fittings - Dimensions - Outside (1600.3 mm x 1600.3 mm x 701.75 mm high) - Inside (1540.5 mm x 1540.5 mm x 645.95 mm high) - Honeycomb side panels are 26.4 mm thick - Honeycomb top panel is 51.8 mm thick - Materials - Core Korex 3/16" 2.0 psf - Facesheets M46J/RS-3 0.5 mm thick ## TSA Mechanical Design (cont.) - Shell is spaced 10 mm above the top of the Grid - Shell supports the TDA's and Micrometeoroid Shield/Thermal Blanket - Click Bond type harness tie-downs will be used to attach fiber bundles to shell - Fiber Ribbons - 4 fiber ribbons across the gaps in the top continue down X sides with PMT's on each end - 4 fiber ribbons cover the gaps on each of the Y sides (total of 8 separate fiber ribbons on Y sides). One PMT on each Y side ribbon. #### % Radiation Absorbed | Layer | EquivalentThickness (cm) | Radiation Length (cm) | % Radiation Adsorbed | |---|--------------------------|-----------------------|----------------------| | Nextel Woven Fabric 312* | 0.0283 | 6 | 0.47% | | Solimide Foam* (2.8 cm) | 0.016 | 28.6 | 0.06% | | Thermal Blanket | 0.1 | 28.7 | 0.35% | | Kevlar* | 0.05 | 20 | 0.25% | | TDA Wrap (Tetratec) | 0.025 | 15.8 | 0.16% | | TDA Wrap (Tedlar)* | 0.025 | 28.6 | 0.09% | | Scintillator | 1 | 42.5 | 2.33% | | GrEP Facesheets | 0.1 | 23.1 | 0.43% | | KorexCore* | 0.0587 | 17.8 | 0.33% | | * Materials radiation length calculated and/or approximated | | TOTAL | 4.46% | ## **TDA Mechanical Design** - Thickness: 10.00 +/- 0.15 mm with a flatness of 0.2 mm over 350 mm - Minimum bend radius of Scintillator Tiles: 4 x thickness of tile #### Fibers - Minimum bend radius of fiber: 25 x diameter of fiber - Wave Shifting Fibers (WSF) - 1 mm diameter - End bonded in tile to be mirrored with Vapor Deposited Aluminum - Material: Bicron BCF-91AMC or equivalent - Clear Fibers - 1.2 mm diameter - Material: Bicron BCF-98 ## **TDA Mechanical Design (cont.)** - Fiber connectors - Wave Shifting Fiber to Clear Fiber connectors - Why switch from Wave Shifting Fibers to Clear Fibers? - Lower light loss than Wave Shifting Fibers - Easier handling and integration of TDA's - Hold up to 68 fibers in two rows - Provide venting of tiles and fiber bundles - Connectors pinned to maintain alignment - Provide light tight interface (wrappings taped to connectors) - Increase diameter of clear fibers to increase tolerance - Fabrication Method: Molding - Material: Liquid Crystal Polymer - PMT fiber connector and housing - Connects fiber bundle to PMT Window - Spring loaded to control preload - Eliminates overstressing PMT window - Eliminates gapping - Eliminates
the need for precise positioning - Clear fibers bundled into circular connector - PMT housing and coupling are aluminum - Fiber Termination Fitting is Ultem Clear Fiber Connector — ## **TDA Mechanical Design (cont.)** - Adhesive - Bicron BC-600 used to bond WSF to Tiles - Bicron BC-600 used to bond fibers into Fiber and PMT connectors - TDA Wrappings - Reflective wrapping: Tetratec - Opaque wrapping: Black Tedlar - Vendor to fabricate and assemble TDA's has been selected - TDA Tiedowns - Four point kinematic mount - Provide compliance for thermal expansion and contraction of TDA's - TDA's attached using a threaded stud and nut - Viton gasket used on both sides of TDA to maintain light tight seal - Mounts bonded to shell ## **TDA Assembly Sequence** - Machine scintillator tiles to specified size. - Machine grooves in the scintillator tiles (ball groove for bent tiles) - Polish the edges of the scintillator tiles - For bent scintillators, bend by using a warm temperature bending process - Anneal the scintillator - Cut, polish, mirror, and test wave shifting fibers - Glue mirrored end of waveshifting fibers into grooved scintillator tile - Install and glue transmitting end of waveshifting fibers into fiber connector - Cut and polish the fibers and connector face perpendicular to the fiber axis - Anneal the scintillator and wave shifting fiber assembly - Wrap scintillator tile with Tetratec - Wrap tile and fibers with two layers of black Tedlar - Test TDA Assembly (light yield, uniformity, & light tight) ### Micrometeoroid Shield/Thermal Blanket - •Micrometeoroid shield is required to prevent potential light leaks in TDA's - •Mass requirement < 0.3 g/sqcm - •Thickness requirement < 3.27 cm •Preliminary Design Concept **■** | | Layer | Thickness (cm) | Areal Density (g/sqcm) | |---|-------------------------|----------------|------------------------| | | Nextel Woven Fabric 312 | 0.025 | 0.043 | | | Solimide Foam | 0.7 | 0.0054 | | > | Nextel Woven Fabric 312 | 0.025 | 0.043 | | | Solimide Foam | 0.7 | 0.0054 | | | Nextel Woven Fabric 312 | 0.025 | 0.043 | | | Solimide Foam | 0.7 | 0.0054 | | | Nextel Woven Fabric 312 | 0.025 | 0.043 | | | Solimide Foam | 0.7 | 0.0054 | | | Thermal Blanket | 0.32 | 0.0368 | | | Kevlar | 0.05 | 0.034 | | | TOTAL | 3.27 | 0.2644 | - •NASA's Micrometeoroid Shield expertis at JSC nave occli tasked to verify and optimize design - •Orbit simulations using a 3D model of the GLAST Observatory have been performed - •High velocity impact testing of the proposed materials is underway - •When design is finalized a test unit will undergo impact testing - •The thermal properties of the shield will be tested and the required amount of thermal blankets will be added to the shield ## **Mass Budget** | Ite m | Quantity | Estimted Mass | Calculated Mass | Actua I Mass | Total Mass | Total Mass | |--|--------------------|----------------------------|-----------------|-------------------|---------------------|-------------------| | | | (kg) | (kg) | (kg) | without margin (kg) | with margin (kg)* | | Mechancal Hardware | | | | | | | | Shell | 1 | | 25.4 | | 25.4 | 27.94 | | Tile Tiedowns | 105 | 0.04 | | | 4.2 | 5.04 | | Shell/Base Corner Flexures | 4 | | 0.58 | | 2.32 | 2.552 | | Shell/Base Middle Flexures | 4 | | 0.5 | | 2 | 2.2 | | Shell/Base Flexure Hardware | 1 | 0.06 | | | 0.06 | 0.072 | | Base Frame with closeouts | 1 | 28 | | | 28 | 33.6 | | ACD/LATinterface hardware | 1 | 0.06 | | | 0.06 | 0.072 | | | | | | Total Mechanical | 62.04 | 71.48 | | Tile Detector Assemblies | | | | | | | | Tiles | 1 | | 91.05 | | 91.05 | 100.155 | | Fiber | 1 | 5.76 | | | 5.76 | 6.912 | | Fiber Ribbons (850 mm) | 8 | 0.0175 | | | 0.14 | 0.168 | | Fiber Ribbons (3370 mm) | 4 | 0.0696 | | | 0.2784 | 0.33408 | | Fiber connectors | 65 | | 0.0295 | | 1.9175 | 2.10925 | | Fiber/PMT connectors | 194 | 0.0125 | | | 2.425 | 2.91 | | Reflective wrapping | 1 | 1.35 | | | 1.35 | 1.62 | | Opaque wrapping | 1 | 5.7 | | | 5.7 | 6.84 | | Fiber to Tile adhesive | 1 | 0 | | | 0 | 0 | | Wrapping adhesive | 1 | 0.4 | | | 0.4 | 0.48 | | Fiber tiedowns | 360 | 0.005 | | | 1.8 | 2.16 | | | | | | Total TDA's | 110.82 | 123.69 | | Electronic Hardware | | | | | | | | Event Modules | 12 | 2 | | | 24 | 28.8 | | Cable tiedowns | 20 | 0.15 | | | 3 | 3.6 | | E Board mounting hardware | 1 | 0.5 | | | 0.5 | 0.6 | | | | | | Total Electronics | 27.50 | 33.00 | | The mal Hardware | | | | | | | | Thermal control heaters | 1 | 0.25 | | | 0.25 | 0.3 | | Thermostats | 1 | 0.1 | | | 0.1 | 0.12 | | Wiring and tiedowns | 1 | 0.3 | | | 0.3 | 0.36 | | Micrometerite/Thermal Blanket | 1 | | 27 | | 27 | 29.7 | | Micro/Thermal blanket hardware | 1 | 0.4 | | | 0.4 | 0.48 | | | | | | Total The m al | 28.05 | 30.96 | | * Factors used to calculate margin: 20 | % es imated 10° | % calculated 0% measi | ıred | TOTAL ACD | 228.41 | 259.12 | | i dotoro documental giri. 20 | 70 CO II HAIGU, 10 | 70 Galiculated, O 70 Meast | ai cu | TOTAL ADD | 220.41 | 233.12 | ### **Mechanical Analysis - Dynamic Design Requirements** #### Swept Sine Vibration | Sinusoidal Vibration Levels at Spacecraft Separation Plane | | | | | | | |--|--------------------------|----------------|----------------|--|--|--| | | Acceptance Qualification | | | | | | | Axis | Frequency (Hz) | (zero to peak) | (zero to peak) | | | | | Thrust | 5 to 100 | 1.0 g | 1.4 g | | | | | Lateral | 5 to 100 | 0.7g | 1.0 g | | | | - Above generic levels taken from Delta II Payload Planners Guide - Mission specific levels for GLAST will be derived from coupled loads and flight data - ACD specific levels will be derived from a basedrive analysis of GLAST observatory #### Random Vibration - Random vibration levels from GEVS - Levels attenuated for weight of ACD (245 kg). - Acoustic test will most likely be performed at ACD level instead of random. | ACD Random Vibration Levels | | | | | | |-----------------------------|--------------------------|-------------|--|--|--| | | ASD Leve | el (G^2/Hz) | | | | | Frequency (Hz) | Acceptance Qualification | | | | | | 20 | 0.01 | 0.01 | | | | | 20 - 50 | 0 dB/oct | +2.3 dB/oct | | | | | 50 - 800 | 0.01 | 0.02 | | | | | 800 - 2000 | 0 dB/oct | -2.3 dB/Oct | | | | | 2000 | 0.01 0.01 | | | | | | Overall | 4.4 Grms | 5.6 Grms | | | | ## Mechanical Analysis - Dynamic Design Requirements (Cont.) #### Acoustic - Acoustic levels from Delta II Payload Planner's Guide - Levels for a 7920 Vehicle w/ 10' Composite Fairing and 3" Blankets - Flight OASPL = 140.6 dB - Proto-Flight OASPL = 143.6 dB #### Shock - Levels for ACD have not yet been determined - Need to work with spacecraft vendor to specify shock levels for ACD - Shock sources - Explosive bolts at spacecraft separation plane - Solar Array release mechanism ### **Mechanical Analysis - Finite Element Model** #### ACD Material Properties | Component | Ma te ria l | Young's Modulus
(N/m**2) | Shear Modulus
(N/m**2) | Density
(kg/m**3) | |--------------------------|-----------------------------------|-----------------------------|---------------------------|----------------------| | ACD composite facesheets | M46J/934 Quasi-Isotropic Laminate | 8.96E+10 | , | 1.66E+03 | | ACD composite core | Korex(Dupont), 3/16-2.0 | | 5.86E+07 | 3.20E+01 | | Basefame | Aluminum 6061-T6 | 6.83E+10 | | 2.71E+03 | | Flexures | Titanium Ti-6Al-4V | 1.10E+11 | 4.27E+10 | 4.43E+03 | #### Finite Element Model - ACD FEM delivered to SLAC - Boundary Conditions (Per side of base frame) - Corners constrained in 6 DOF representing two bolt attachment into LAT - Mid-side constrained at two bolt locations (3 DOF each) #### Details - 1500 elements - 1477 nodes ### **Mechanical Analysis - Finite Element Model (cont.)** | | | | | | | | | | IndECPHTRAGE Personnel SE Total ET SERE FA
Control Scrient Antoins (Prosp. PCHS) Eigensteinen Tennintsonni | |--|----------------|-------------|-------------|---------------|----------------------|----------------------|----------------------
--|---| | | | | | | | | | | £322 | | | | | | | | | | | /4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4 | | MOMENTS OF NERTIA ABOUT ORIGIN BASIC COORDNATE SYSTEM | | | | | | | | | 19999999 | | | | | | BASIC COC | RDINATE SY | STEM | | | - <i>19949494</i> 11 | | | | 130/ | 1207 | | 1387 | 12/7 | 170 | | (355555555551VI) | | | | FXX | I-YY | I-ZZ | I-XY | I-YZ | I-ZX | | - HJT955550000 | | | | 1.43E+02 | 1.42E+02 | 1.84E+02 | -6.83E-09 | 1.07E-06 | 1.07E-06 | | | | | | | | EEEEOTIV/ | E MODAL W | FIGURE | | | | | IODE# | FREQUENCY | X-WT | Y-WT | | I-XX | I-YY | I-ZZ | DESCRIPTION | | | WIODE # | (hz) | (kgs) | (kgs) | Z-WT
(kgs) | (N-m **2) | (N-m **2) | (N-m **2) | DESCRIPTION | | | 4 | | | | | , , | , , | , | Lateral words of ACD | | | 2 | 54.91
54.91 | 161.85
0 | 0
163.71 | 0 | 1.35E-06
4.04E+01 | 4.04E+01
1.35E-06 | 1.51E-14
4.25E-13 | Lateral mode of ACD Lateral mode of ACD | THE STREET STREET | | 3 | 57.25 | | | 47.43 | 6.84E-11 | | 4.25E-13
6.57E-11 | | | | | | 0 | 0 | - | | 1.02E-10 | | Drumhead mode of ACD Top | | | 4 | 58.35 | 0 | 0 | 0 | 5.62E-10 | 6.79E-08 | 1.25E+00 | | | | 5
6 | 58.36
58.55 | 0.43 | 0 | 0.16 | 6.16E-10
1.10E-06 | 1.20E-01
7.38E-11 | 6.73E-07
1.23E-09 | | C., | | | | | | | | | | | 1 . 3 / 1 (1 50) | | 7
8 | 58.56 | 0 | 4.99
0 | 0 | 3.62E-01 | 7.62E-11 | 1.34E-09 | | 1st Mode Shape | | | 60.5 | - | | - | 1.38E-13 | 1.66E-11 | 6.31E-02 | I and the second and the second secon | | | 9
10 | 60.5
60.51 | 0.04 | 0 | 0 | 2.93E-13
2.55E-11 | 9.29E-03
8.13E-14 | 9.87E-11
1.38E-12 | Low mass modes within
Base Frame | | | | | 0 | 0 | 0 | | | 2.28E-13 | base Frame | | | 11
12 | 60.51
64.41 | 0 | 0 | 0 | 2.39E-03
2.02E-10 | 8.35E-13
3.10E-09 | 3.63E-02 | | MSQFWSWAW VANDALISE TO AN OF THE MEST | | 13 | | 0 | 0 | 0 | | 3.10E-09
3.19E-04 | 3.56E-07 | | Dates Dahadi Mode SProp 60 SS Sigmounters Translational | | 14 | 64.41
64.41 | 0 | 0 | 0 | 2.34E-10
1.68E-09 | 3.19E-04
2.25E-11 | 3.56E-07
2.16E-09 | | | | 15 | 64.41 | 0 | 0.22 | 0 | 8.50E-03 | 9.26E-12 | 8.91E-10 | | | | 16 | - | 0 | 0.22 | 0 | | 9.20E-12
2.92E-12 | 6.21E-10 | ACD Side Denel made | - 2000/17/27 | | | 65.33 | | | | 1.19E-12 | | | ACD Side Panel mode | | | 17 | 66.39 | 0 | 0 | 0 | 2.68E-08 | 2.67E-10 | 1.09E+00 | | | | 18 | 66.4 | 0 | 0.03 | 0 | 7.52E-03 | 2.62E-10 | 3.82E-06 | | TYSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS | | 19 | 66.62 | 4.69 | 0 | 0 | 4.31E-12 | 2.00E-01 | 1.23E-09 | | | | 20 | 66.65 | 0 | 0 | 0 | 2.57E-12 | 7.45E-09 | 7.60E-10 | | - HUTHUT 195571 WW | | 21
22 | 68.82 | 0 | 0 | 0 | 1.05E-12
1.12E-04 | 8.09E-14
1.70E-13 | 2.33E-02
1.42E-10 | Low mood modes within | | | | 68.83 | | - | - | | | - | Low mass modes within | | | 23
24 | 68.84
68.84 | 0 | 0 | 0 | 4.06E-15
1.95E-14 | 2.56E-03
3.14E-12 | 4.59E-14
3.70E-13 | Base Frame | | | 25 | 73.28 | 0 | 0 | 0 | 6.83E-11 | 3.14E-12
3.07E-10 | 1.31E-01 | | | | 25
26 | 73.28 | 0 | 0 | 0 | 1.15E-04 | 4.65E-10 | 7.61E-08 | | | | 27 | 73.29 | 0.15 | 0 | 0 | 3.28E-12 | 4.03E-10
1.56E-02 | 2.64E-09 | | | | 28 | 73.29 | 0.13 | 0 | 0 | 2.17E-12 | 4.05E-02 | 2.04E-09
2.31E-09 | | | | | | | | _ | | | | ACD Side Denel made | | | 29
30 | 73.9
75.04 | 0 | 10.1 | 0 | 1.46E-11
2.17E+01 | 5.25E-11
1.34E-07 | 4.38E+01
2.77E-11 | ACD Side Panel mode ACD Side Panel mode | - MARTIN | | 30 | 75.04 | U | 10.1 | U | 2.1/E+UI | 1.34E-07 | 2.116-17 | ACD Side Pariel Mode | 21 M - 1. Cl | | | | | | | | - | | | 3rd Mode Shape | # **Mechanical Analysis - Upcoming Work** - Analysis of thermally induced loads under operating and survival temperature limits - Detailed strength assessment of ACD shell and base frame - Acoustic analysis - Assessment of acoustic loading of ACD shell - Develop acoustic spectrum inside ACD shell for assessing LAT component vibration levels - Derivation of swept sine vibration levels # **Mechanical Analysis - Summary** #### Preliminary Margins of Safety | Component | Stress (GPa) | MS Yield | MS Ultimate | Location | |-----------|--------------|----------|-------------|------------------------------------| | Baseframe | 16.5 | 10.7 | 11.5 | Corner flange, flexure connection | | Flexure | 121.0 | 4.7 | 4.5 | Corner Flexure | | ACD Shell | 21.6 | N/A | 6.7 | Doubler, middle flexure connection | #### Predicted ACD shell deflections under design limit loads | CASE | LOCATION | DISP (mm) | RQMNT (mm) | |--------------|----------------|-----------|------------| | Max Lateral | ACD Shell Side | 0.54 | 1.0 | | (RSS X & Y) | Panel | | | | Max Vertical | ACD Top Panel | 0.79 | 4.0 | | (∠) | | | | # **Thermal Analysis** - Temperature Sensitive Components - ACD Event Boards - 12 Electronics Boards are Mounted to Frame Structure (+/- X sides 4 ea., +/- Y sides 2 ea.) - Each board dissipates 1.5 watts (TBR) per board - 18 watts (TBR) total power - TBD Temperature Requirements - ACD TDA's - No power dissipation - Material Operating Range (-60 to 50 C) - Survival Range (-120 [TBR] to 65 C) **ACD Event Boards** ACD TDA's #### **Thermal Design Strategy** - The LAT aluminum grid structure will be used as the electronic boards heat sink - ICD with LAT (LAT-DS-00241-1 LAT-ACD) specifies that the grid operating temperature range is -10C to 25C - The conduction path between the boards and the grid will be modulated by thickening the frame, increasing the board to frame conductance, and frame to grid conductance parameters until satisfactory temperatures are achieved - Design analyses add and subtract 10 C to the grid operating range to assure a conservative design (-20C to 35C) # **Thermal Design Strategy** #### **ACD Tile Detector Assemblies** - Satisfying the upper 50C tile temperature requirement is not a concern due to the silver Teflon outer blanket layer - Satisfying the -60C minimum tile temperature requirement is a concern. - Outer MLI blanket layer gets extremely cold in the cold design case (-130C) - Tile temperatures will balance the heat flow radiated from the LAT with the heat flow through the MLI blanket - Effective ACD emittance parameter will be specified in LAT/ACD ICD (LAT-DS-00241-1-D1) - Perform thermal vacuum test to measure thermal insulation provided by micrometeoroid shield. - Select appropriate number of outer blanket layers to satisfy tile minimum temperatures Micrometeoroid Lay-up Nextel Fabric Solomide Foam Nextel Fabric Solomide Foam Nextel Fabric Solomide Foam Nextel Fabric Solimide Foam Thermal Blanke Kevlar ACD TDA's #### **Thermal Analysis** **Conduction Only Thermal Analyses Performed to Establish ACD Event** Boards/Frame/Grid thermal sensitivities #### **Base Line Configuration Assumptions** - Minimum Frame thickness = 1 mm - Eight central frame locations with 2.54 cm diameter contact area per location - Sixteen corner locations with 20 cm² contact area per location - 35C Grid Boundary Temperature - ± X frame side has four boards per side and ± Y frame side has two boards per side #### **Base Line Temperature Results** - Thermal model calculates ±X board temperatures to be 64.2 C and the ±Y board temperatures to be 54.7 - The acceptability of these temperatures is not known since no temperature requirements have been established. # **Thermal Parametric Analyses** #### **Power Dissipation Parametric** | | Power (W) | ±X Boards (C) | ±Y Boards (C) | |-----------|-----------|---------------|---------------| | | 1.125 | 56.9 | 49.8 | | Base Line | 1.5 | 64.2 | 54.7 | | | 1.875 | 71.5 | 59.6 | #### **Frame Thickness Parametric** | | Thickness (mm) | ±X Boards (C) | ±Y Boards (C) | |-----------|----------------|---------------|---------------| | Base Line | 1.00 | 64.2 | 54.7 | | | 1.50 | 58.3 | 51.7 | | | 2.00 | 55.3 | 50.2 | | | 5.00 | 49.9 | 47.5 | # **Tile Thermal Analyses** - Cold Case Considered - Thermal model
developed to assess tile temperatures - Trackers towers assumed to be at -10 C - Tracker towers and ACD interior viewing trackers assumed to be high emittance - No delta T assumed between ACD interior and tiles - Dual series thermal resistance paths formed by the micrometeoroid shield and the outer MLI blanket layer - Outer MLI layer assumed to be high alpha / low emittance - Micrometeoroid shield thermal resistance assumed to be comprised of the 2.1 cm thick solimide foam - Manufacturers conductivity data assumed for solimide foam (0.045 W/MK) - Parametric analyses performed to assess thermal performance assuming micrometeoroid shield only and incrementally greater levels of exterior MLI performance # Tile Thermal Analyses (cont.) #### ACD Tile Temperatures And Heat Flow Through ACD As Function Of External MLI Effective Emittance Case 1: Thermally Short Both Solomide Foam and Exterior MLI Blanket Case 2: Solomide Foam Conductivity=0.045 W/MK; Thermally Short Exterior MLI Blanket Case 3: Solomide Foam Conductivity=0.045 W/MK; MLI Blanket E*=0.10 Case 4: Solomide Foam Conductivity=0.045 W/MK; MLI Blanket E*=0.05 Case 5: Solomide Foam Conductivity=0.045 W/MK; MLI Blanket E*=0.03 Case 6: Solomide Foam Conductivity=0.045 W/MK; MLI Blanket E*=0.01 #### **Mechanical Trade Studies** #### 1-Dimension tile overlap verses 2-Dimension tile overlap - 1-Dimension Overlap - Fiber ribbons used to eliminate gaps - Less Volume - Lower Mass (2 kg less) - Easier to integrate - 14 different tiles - More PMT's #### 2-Dimension Overlap - Solved gap problem - More mass - More volume - More difficult to integrate - 44 different tiles - 16 fewer PMT's # **Mechanical Trade Studies (cont.)** #### **Base Frame verses No Base Frame** #### Base Frame - Provides support for electronics onboard the ACD - Easy to Integrate and Test - Provides good interface to LAT Grid - Eliminates CTE mismatch between ACD and LAT - Provides thermal joint between ACD and LAT #### No Base Frame - No place for electronics on ACD - Difficult, more costly and time consuming to Integrate and Test - Difficult interface to LAT Grid - CTE mismatch between ACD and LAT # **Mechanical Ground Support Equipment** - MGSE Required - ACD Turnover/Assembly dolly - Shell Handling Dolly - Tile Shell Assembly lifting sling - Handling cases for the TDA's - Instrument Handling Dollies - 2 required, 1 for ETU and 1 for Flight - Instrument Lifting Slings - 2 required, 1 for ETU and 1 for Flight - Shipping Container - mass simulators for all of the TDA's and electronics boards - mass simulator of the ACD #### **Verification Matrix** #### **Issues and Concerns** - Mass needs to be reallocated - Allocation is based on old design - Mass of electronics is divided between ACD and LAT - Interfaces to LAT have to be finalized - Integration area for the ACD at SLAC Limited crane hook height (10 feet) - Gap between lower tile and trackers needs science assessment - Loads transmitted to the ACD from the LAT Grid - Coupled loads currently being performed will address this concern - Fiber routing - Particularly difficult on Y-sides where fibers have to cross - Bottom tile routing will be difficult due to limited space #### Conclusion - ACD mass problem has to be resolved - ACD Volume constraints are tight, but achievable - Prepared to address all design issues and continue with the design of the ACD # ACD ELECTRONICS David Sheppard Last Updated: 7/27/01 09:25 #### **Block Diagram: Electronics** # ACD Level IV Electrical Requirements / Specifications | Req't # | Title | Level IV, Electronic Design Response | Verif.
Method | |---------|--|---|------------------| | 5.2 | Detection of Charged Particles | Design of Event Processor front end. | Т | | 5.3 | Adjustable Threshold on Detecting Charged Particle | Digitally set in Veto Discriminator. | Т | | 5.4 | Detection Efficiency | Design of tiles, fibers, PMT, and Event Processor front end. | T, A | | 5.5 | Instrument Coverage | Design of tiles, tapes, and supports. | I | | 5.6 | Mean Thickness | Design of tiles and supports | Α | | 5.7 | False VETO due to Backsplash | Design of Event Processor front end. | А | | 5.8 | False VETO due to
Electrical Noise | Design of Event Processor front end and Veto Discriminator. | Α | | 5.9 | High-Threshold Detection | Design of High Threshold Detector. | А | | 5.10 | Adjustable High-
Threshold | Design of High Threshold Detector and Parameter Regsister. | Α | | 5.11.1 | Fast VETO Signal | Design of Event Processor front end, Veto Discriminator, and output driver. | D | | 5.11.2 | Fast VETO Signal Latency | Design of Event Processor front end, Veto Discriminator, and output driver. | Т | | 5.11.3 | Logic VETO Signal | Design of Veto Discriminator, and output driver. | D | | 5.11.4 | Logic VETO Signal
Latency | Design of Veto Discriminator, and output driver. | Т | | 5.11.5 | Logic VETO Signal
Timing | Design of Veto Discriminator, and output driver. | Т | | 5.11.6 | Fast VETO Signal
Width | Design of Veto Discriminator, and output driver. | Т | # ACD Level IV Electrical Requirements / Specifications | Req't # | Title | Level IV, Electronic Design Response | Verif.
Method | |---------|---|--|------------------| | 5.11.7 | Fast VETO Recovery
Time for Large
Signals | Design of Veto Discriminator, and output driver. | D | | 5.11.8 | High-Threshold
Signal Latency | Design of High-Threshold. | Α | | 5.11.9 | ACD Trigger Primitives | Interface with ACD-TEM computer | Т | | 5.12 | ACD Performance
Monitoring | Design of Pulse Height circuit, charge injector and parameter registers. | D | | 5.12.1 | Low-Threshold Signal | Design of Pulse Height circuit. | D | | 5.12.2 | Low-Threshold
Adjustability | Design of Low-Threshold discriminator and parameter registers. | D | | 5.12.3 | Signal Content | Design of Pulse Height circuit. | D | | 5.12.4 | Pulse Digitization | Design of Pulse Height circuit. | D | | 5.12.5 | Pulse Height
Measurement
Latency | Design of Pulse Height circuit. | D | | 5.13 | Reliability -
Electronics | Design of a circuits, design of HV power supply, selection of components, and selection of chip technology | Α | | 5.14 | Reliability - Tiles | Design of Tiles, blankets, and fibers. | Α | | 5.15 | Reliability - System | Design of all components, selection of parts and materials. | Α | | 5.16.1 | Detector On/Off
Commands | Design of Parameter Registers and command interface | Т | | 5.16.2 | Detector Gain
Commands | Design of Parameter Registers and command interface | Т | #### ACD Level IV Electrical Requirements / Specifications | Req't # | Title | Level IV, Electronic Design Response | Verif.
Method | |---------|--|---|------------------| | 5.16.3 | Electronics On/Off
Commands | Design of Parameter Registers and command interface | T, D | | 5.16.4 | VETO Threshold
Commands | Design of Parameter Registers and command interface | T, D | | 5.16.5 | High-Threshold
Commands | Design of Parameter Registers and command interface | T, D | | 5.16.6 | ACD Monitoring
Commands | Design of Parameter Registers and command interface | T, A | | 5.16.7 | Low-Gain Mode
Commands | Design of Parameter Registers and command interface | Т | | 5.17 | Power Consumption | Design of electronic circuits and HV power supply | D, A | | 5.18 | Mass | Overall design | D | | 5.19 | Center of Gravity | Overall design | Т | | 5.20 | Environmental | Design of blanket and footprint | T, D, A | | 5.21 | Physical Size | Overall design | D | | 5.22.1 | Thermal Blanket/
Micrometeoroid
Shield Areal Mass
Density | Design of shield / blanket | D, A | | 5.22.2 | Micrometeoroid
Protection | Design of shield / blanket | Α | | 5.22.3 | Thermal Control | Design of blanket, electronic structure, and foot print. | Α | | 5.23 | Performance Life | Overall design | Α | | 5.24 | Operation in High Rate Conditions | Design of Parameter Registers, command interface, D/A converter, and HV supply. | Α | | 5.24.1 | Notification of Mode Change | Design of Data Registers and command interface | D, T | | 5.24.2 | Tile Linear Response | Design of tiles, fibers, PMT, and Event Processor front end. | D, T | T- Test A - Analysis I - Inspection D - Design #### **ACD Subsystem Electrical Trade Studies** - Requirement to support 194 analog signal channels (reduced from the original 290 channels) - Requirement to limit number of connections to the ACD-TEM to 16 (increased from previously required 2) - Requirement to minimize overall electronics cost (and therefore) the number of Event Processor boards - Requirement to accomodate an asymmetrical routing of fibers to ACD base due to the top tiles and ribbons - Result of trade study is 12 boards, each with 18 analog channels and dual cables. (12 x 18 = 216 channels available) #### **ACD Electronics System Design** # **ACD Electronics System Assemblies** - Photomultiplier Biasing Resistor/Capacitor Networks - High Voltage Bias Supplies (2 per board) - Event Processor Boards #### **ACD Electronics- Heritage and Design Baseline** - Where applicable, parts are selected from the NASA GSFC approved parts list. Parts selected from NPSL have flight heritage and established reliability - ASIC fabrication process based on CAL and TKR experience and qualification. The present baseline is the HP (Agilent) 0.5 μm process - ADC is a commercial part, identical to that used on CAL and TKR (qualified parts for flight use will be provided to GSFC by SLAC) #### **Electronics Modeling, Test, and Simulation Status** - Analog ASIC preliminary version has been
fabricated and tested. Conceptual design and process has changed. SPICE simulations continue. - Digital ASIC is in conceptual design phase. - ADC choice will follow TKR and CAL. - HVBS is in the conceptual design phase. Some breadboarding has been performed, including planar transformer verification. - PMT Bias Resistor Network is in the conceptual design phase. #### **ACD Electronics Component Design Verification** - Analog ASICs to be tested & screened (selected for flight) with a separate bench-top test station. - Digital ASICs to be verified in a similar manner with a separate test station - Event Processor boards to be tested on the bench prior to integration with ACD - High Voltage Bias Supplies will be setup and tested on the bench; environmental test completed at LHEA - Biasing Resistor Networks for phototubes screened by flightapproved vendor #### **Phototube Biasing Resistor Network Design** The photomultiplier tube baseline is the Hammatsu R4443 (a ruggedized version of the R647) FOCUSING - The baseline dynode string biasing current is 2 μA at 1500V - A conceptual design is being studied by a flight-approved vendor (SOA). This design consists of printing the thick film resistors on two or three cylindrical alumina disks that solder to the phototube leads (through-hole). Bypass capacitors will also be located on these disks. #### **ACD Electronics Phototube Biasing Circuitry** # PMT BIASING CIRCUITRY #### **ACD Electronics Event Processor Design** - The Event Processor will have - Two interface connectors one for TEM Primary, one for TEM Secondary - 18 phototube inputs - 18 analog ASICs (GAFE) - 18 analog-to-digital converters - 1 digital ASIC (GARC) - 2 parallel high voltage bias supplies (mounted off board) #### **ACD Electronics Cross-Strapping** #### **ACD Electronics Grounding** **EVENT PROCESSOR GROUNDING DIAGRAM** #### ACD Analog ASIC (GAFE) Design - The Analog ASIC (GAFE) will have: - An AC-coupled input from the PMT anode - Three discriminators: - a low level discriminator (LLD) to be used for PHA suppression - a VETO discriminator to be used for ACD anti-coincidence - a high level discriminator (HLD) to be used to identify heavy nuclei - Two shaping amplifiers and hold circuits for coarse spectroscopy - Low energy range (~ 0.2 20 MIP range) - High energy range (~ 10 1000 MIP range) (self calibrating) - Test Charge Injection circuit to allow for characterization and test of the electronics system #### **ACD Analog ASIC Conceptual Block Diagram** (CURRENT - TO - VOLTAGE CONVERSION NOT DETAILED; RESISTORS & CAPACITORS EXTERNAL) #### ACD Digital ASIC (GARC) Design - The Digital ASIC (GARC) will have - A command processor to receive configuration from the ACD-TEM - A telemetry formatter to distribute data to the ACD-TEM - A <u>PHA state machine</u> to control the event processor ADCs and provide the zero-suppression function - LVDS interfaces to the TEM for digital signals - Low power <u>current-mode interfaces</u> for digital signals connected to the analog ASIC - A <u>hit map register</u> for the VETO and HLD discriminators (including a commandable delay) - A <u>commandable delay</u> for the analog HOLD signal #### **ACD Electronics Digital ASIC (GARC) Design** # **ACD Electronics High Voltage Bias Supply Design** - The High Voltage Bias Supply (HVBS) will have: - Input voltage of +28V supplied via the TEM interface - Adjustable output voltage of 0 to 1600V DC, controllable via DAC command - Commandable enable/disable - Diode ORing to provide capability for two supplies in parallel - A maximum output current of 80 microamps ## **ACD HV Bias Supply Concept** #### **ACD Electrical GSE for Event Processor Test** **Event Processor** test setup includes a phototube simulator for each event input, programmable via software interface. Each **Event Processor** interfaces with an engineering model ACD-TEM for ground test. #### **GLAST LAT Project** # Ground/Flight Setup for Integrated ACD and both ACD-TEMs #### **ACD Electrical GSE - High Voltage Bias Supply Test Fixture** ## **ACD – TEM Electrical Interface Summary** #### **CABLES** - 24 Cables Total - 68 wires in each cable - Each of 12 ACD Event Boards interface to 2 cables (TEM P and TEM S) - MIL-C-38999 Series III connectors at the ACD end. - S-311-P-407 High Density D-Subminiture connectors at the TEM end. - 26 gauge wire for signals - 24 gauge wire for power - Twisted pairs for all differential signals. - Twist 3.3 volt power and returns. - Twist 28 volt power and returns. - single shield braid. - Polyester overwrap. #### **SIGNALS** - 20 MHz Clock from TEM - Command from TEM - Reset from TEM - Power Select from TEM - Data to TEM - VETOs to TEM (18) - CNO to TEM - High Voltage Monitors to TEM (2) - Thermistor to TEM(1) - Power from TEM, 3.3 and 28 volts # **ACD – TEM Electrical Interface Summary (continued)** #### SIGNAL CHARACTERISTICS - LVDS for digital signals - Pseudo differential analog for HV Monitors - 0-2.5 volt signal on one line - Ground on other line - 10K source impedance both lines #### **POWER SWITCHING** ACD switches between primary and secondary power based on PWRSEL input #### INTERFACE DOCUMENTATION - ACD TEM Interface Information sheets have been written - Details being discussed - Formal LAT Document to follow #### **COMMAND AND DATA FORMAT** - Preliminary format written - Discussion and iterations begun #### Issues and Concerns with the Electronics - We have had a less than structured design process, as compared to the diagram at right. - Requirements for the electronics at Level IV have been changing over the past one year (first draft available July 2001) - There are a lot of cables in this design, making the integration and test effort more complex (24 cables x 65 conductors > 1500 wires) # ACD ELECTRONICS SLIDES BACKUPS ### **ACD Electronics Reliability and Redundancy** - The requirements for the ACD electronics calculated reliability have been evolving over the past months and are still being refined. - The ACD electronics reliability requirements are needed to accurately determine the requirement for redundancy. - The present design reflects a trade between reliability versus cost and schedule. ### **ACD Electronics Design** Event Processor Block Diagram #### **Ground Test Setup for Integrated ACD and ACD-TEM** # **Digital ASIC Design Process** #### **ACD Electronics Parts Qualification and Selection** (preliminary list) - Resistors from NPSL: MIL-R-55342, 1%, class S, RM0805, RM1206 sizes - Ceramic Capacitors from NPSL: MIL-C-55681, 5%, 100 volt, class S, CDR31, CDR32 - Tantalum Capacitors: MIL-C-55365, 10%, 6 volt (for 3.3 volt use) and 50 volt (for 28 volt use), FLR class C - <u>High Voltage Capacitors</u>: 680 pF, 2500 volt, surface mount package, MIL process control, 36 per board. Multiple manufacturers under consideration. - Front End ASIC (GAFE): custom ASIC, Agilent 0.5 μm process, ~ 48 pin plastic quad flatpack package (vendor same as Tracker and Calorimeter), quantity 18 per board. - Readout Controller ASIC (GARC): custom ASIC, Agilent 0.5 μm process, 208 or 240 pin plastic quad flatpack package (vendor same as Tracker and Calorimeter), quantity 1 per board. - ADC: Type TBR (same as Calorimeter), 18 per board, provided by common buy. - Thermistor: 30K YSI, (311P18-10S10R or similar) 1 per board - PWB: polyimide printed circuit board per IPC-6012 Class 3, 100% netlist testing and coupon analysis. - Connector: MIL-C-38999 Series III, 79 pin, size 22 crimp-type contacts. - Wire: MIL-W-22759, Teflon insulation, #24 or #26 - Coatings: Uralane 5750/5753 # **Digital ASIC Pin Allocation** | Function | #pins | #pins | |-----------------------|-------|-------| | 3.3 Volt Power | 8 | 8 | | Power Return | 8 | 8 | | Clocks from TEM | 4 | 4 | | Command from TEM | 4 | 4 | | Power Select from TEM | 4 | 4 | | Reset from TEM | 4 | 4 | | Data to TEM | 4 | 4 | | Vetos to TEM | 72 | 72 | | CNO to TEM | 4 | 4 | | LLD from GAFE | 18 | 0 | | Veto from GAFE | 18 | 18 | | HLD from GAFE | 18 | 1 | | iret from GAFE | 18 | 18 | | muxsel to GAFE | 18 | 18 | | data from ADC | 18 | 18 | | cmd CK to GAFE | 2 | 2 | | cmd Data to GAFE | 2 | 2 | | rtn data from GAFE | 2 | 2 | | tci strobe to GAFE | 2 | 2 | | hold to GAFE | 2 | 2 | | adc clock | 1 | 1 | | adc cs | 1 | 1 | | hvps control | 4 | 4 | | total pins | 236 | 201 | # Block Diagram: Computer Interface (Backup) # **Timing Diagram** (Backup) ### **ACD Subsystem Calibration and Operation** Basic Goal: keep all ACD signals for Minimum Ionizing Particles (MIP) large enough to be detected Primary Tool: Pulse Height Anaysis (PHA) spectra such as the example shown here. Technique: raise HV for groups of phototubes so that the weakest tube still gives an adequate signal above noise. # Safety & Mission Assurance Patty Huber #### **GENERAL** - The ACD S&MA Program will be conducted in accordance with: - LAT MAR, GSFC 433-MAR-0001 - LAT PAIP, SLAC LAT-MD-00039-1 - ACD Quality Plan, GSFC 661-TBD - The ACD technical review program will utilize a typical GSFC technical review program, tailored via the LAT MAR/PAIP as well as the ACD Quality Plan. - The ACD design verification program is described in the "ACD Integration and Test" and "ACD Verification Matrix" presentations of this review. - The ACD ground data systems assurance program will be developed in accordance with LAT MAR/PAIP. - Lessons learned from other programs will be utilized through-out the program. #### **System Safety Program** - The ACD safety program will be conducted in accordance with the LAT System Safety Program Plan, SLAC LAT-MD-00078-01. - Draft ACD inputs have been submitted to the LAT System Safety Engineer at SLAC for the LAT Preliminary Hazard Analysis. - The ACD System Safety Engineers are providing guidance to ACD designers with respect to orbital debris mitigation procedures. - This includes eliminating certain types of materials in the design process; however, this does not preclude using those materials for specific
reasons (e.g., stiffness, reflectivity). - All materials used in the ACD are types that will disintegrate/demise upon reentry. - Analysis demonstrated that the titanium flexures that were added for stiffness will demise during de-orbiting. #### **Parts and Packaging Program** - See "ACD Electronics Design" presentation. - The LAT EEE Part Program Control Plan, SLAC LAT-MD-00099-02, is being implemented for the ACD. - The LAT Parts Control Board (PCB) will manage parts activities. - ACD designers will generate parts list for submission to the PCB for approval. - The PCB will verify that all parts meet radiation, quality level, specifications, screening, DPA, testing, and source inspection requirements. - Grade 2 parts will be utilized per GSFC-311-INST-001 which governs the selection, screening, and qualification processes. #### Parts and Packaging Program (Continued) - All EEE parts will be derated in accordance with GSFC PPL-21 and a stress analysis will be performed for comparison against the nominal stress derating criteria. - Initial parts activities are focusing on long lead active parts including ASIC's, Photo Multiplier Tubes (PMT's), the high voltage power supplies, etc. - Procurement strategies are being identified and implemented. - Printed wiring board coupons will be evaluated prior to population. #### Materials & Processes Program - The ACD Materials Program will adhere to the LAT Mechanical Parts Plan, SLAC LAT-SS-00107-1. - The ACD Materials Engineers have formulated a comprehensive materials and processes (M&P) program to ensure the success and safety of the mission by selecting appropriate materials and lubricants to meet the operational requirements of the instruments. - To the maximum extent practicable, conventional and compliant materials with flight heritage have been chosen to avoid costly and time consuming testing of unproven M&P. - When non-conventional or non-compliant materials are considered for use or when off-the-shelf items for which there is no flight history or clear identification of materials are considered, the ACD Materials Engineer will thoroughly investigate the material prior to its incorporation into the ACD. #### **Materials & Processes Program (Continued)** - The ACD will participate in the LAT M&P Control Board process. - The Board will include engineering, quality assurance, materials, and any other discipline which may be applicable to the particular situation. - The Board will make decisions on out-of-spec materials, material failures, out-of-date items, and limited-life items. #### Reliability and Risk Management Program - Also see "ACD Electronics Design" presentation. - The ACD reliability and risk programs will be conducted in accordance with the LAT MAR and PAIP as well as the LAT Risk Management Plan. - As part of the FMEA and CIL activities, the ACD Reliability Engineer is participating in the LAT FMEA Working Group. - The ACD Reliability Engineer is in the process of identifying circuits that may require worst case analysis. - ACD functional block diagrams (FBD's) have been developed as part of the ACD FMEA and Probabilistic Risk Assessment (PRA) activities. - Reliability assessment activities have been initiated with reliability "targets" allocated to each of the ACD components from the overall ACD reliability target for mission success. - Portions of the ACD design/hardware which require further analysis are being identified and studied by the ACD designers, the Reliability Engineer, and the Parts Engineers. #### Reliability and Risk Management Program (Continued) - As part of the overall reliability assessment activity, analyses of the alternative design/redundancy approaches have been prepared in an effort to aid team selections to maximize the probability for mission success. - Six high voltage power supply design schemes, each incorporating different levels of active/stand-by redundancy, have been evaluated as part of the reliability assessment activities. - Reliability, cost, and design sensitivities were considered. - A reliability sensitivity timeline was analyzed for each option. - Further iterations may be required as assumptions or design specifications change. - Other reliability trade-offs (e.g., Photo Multiplier Tubes [PMT] gain adjustability versus degradation) and ACD components that may require further analysis have been identified. #### **Software Quality Assurance Program** - The ACD Software Assurance Program will be conducted in accordance with the LAT Flight Software Management Plan, SLAC LAT-MD-00104-01. - The ACD Software Assurance Program will be formulated prior to the LAT CDR as the ACD/LAT flight software requirements are developed. - The Program will be consistent with the GSFC Recommended Approach to Software Development, SEL-81-305, and NASA Software Standards. - The ACD Software QE will have insight into both flight and ground software activities including development, testing, and verification. #### **Hardware Quality Assurance Program** - The ACD QE is working with the ACD team as they develop designs, select parts and materials, and participate in reliability studies and analyses as well as procurement activities, trade-off studies, and the development of ACD S&MA documentation. - The ACD QE's program participation will continue through design, fabrication/assembly, integration, and testing with the QE performing workmanship inspections and test monitoring. - The ACD QE will assist the ACD System Assurance Manager in overseeing the entire ACD S&MA program. - The ACD hardware will be built utilizing NASA workmanship standards with only certified personnel performing fabrication, assembly, and inspection duties. - •To date, no new or special processes have been identified. #### **Contamination Control Program** - The ACD contamination control program will be governed by the LAT and GLAST contamination control plans which are under development. - To be consistent with the LAT/GLAST contamination control plans: - All materials used in the ACD will meet space flight quality levels (i.e., TML < 1.0%, CVCM < 0.1%). - The ACD will be assembled in an appropriately clean environment consistent with LAT/GLAST requirements including the use of clean room garments and equipment. - All ACD surfaces will meet visibly clean flight levels per Level 750B of MIL-STD-1246. - ACD hardware will be baked-out at either the component-level or system-level to the contamination levels necessary to prevent the contamination of the spacecraft star trackers. #### **Back-up Information** | | | | | ***Parent | object is in li | ne 1*** | | | | | |----------|------|--------------|------------|------------|-----------------|------------|---------------------|-----|----------|--------| | Object | | | | Material | Demise | | Casualty Area (m^2) | | | | | Surface | Туре | Diameter (m) | Length (m) | Height (m) | Mass (kg) | Туре | Altitude (km) | Qty | Incident | Total | | | | | | | | | | | | | | ACD | Вох | 2.0000 | 2.0000 | 2.0000 | 452.0000 | Al 2024-T3 | 77.944 | 1 | 0 | (| | Flexure | Вох | 0.0900 | 0.0600 | 0.5400 | 0.5000 | Titanium | 0 | 8 | 0.5447 | 4.3576 | | ACD flex | Вох | 0.0900 | 0.0600 | 0.5400 | 0.5000 | ACD flex | 77.944 | 8 | 0 | (| | Totals | | | | | | | | | | 4.3576 | #### **Primary Materials Reference Documentation** - GSFC 731-0005-83, "General Fracture Control Plan for Payloads Using the Space Transportation System (STS)", November 25, 1988. - GSFC 541-PG-8072.1.2, "GSFC Fastener Integrity Requirements", March 5, 2001. - NASA-STD-5001, "Structural Design and Test Factors of Safety for Spaceflight Hardware", June 21, 1996. - NASA Reference Publication 1124, "Outgassing Data for Selecting Spacecraft Materials" June 1997 - NASA-STD-6001, "Flammability, Odor, Off-gassing and Compatibility Requirements & Test Procedures for Materials in Environments That Support Combustion" February 9, 1998. - MSFC-SPEC-522, "Design Criteria for Controlling Stress Corrosion Cracking", July 1, 1987. - MIL-HDBK-5H, "Metallic Materials and Elements for Aerospace Vehicle Structures", December 1998. - SP-R-0022A, "General Specification-Vacuum Stability Requirements of Polymeric Materials for Spacecraft Applications". - ASTM E-595, "Standard Test Method for Total Mass Loss and Collected Volatile Condensable Materials from Outgassing in a Vacuum Environment, Re-approved 1999. #### **FMEA - GLAST LAT ACD Failure Modes** (D1) RCH, June 11, 2001 | Component | Function | Failure Type | Failure Effect | Possible Mitigation | Performance after | Remarks | |----------------------|---|-------------------------------|---|---------------------------------------|-----------------------------------|--| | | | or Cause | | | Mitigation | | | ACD
Subsystem | Background
rejection | Elec. power loss | 1) ACD unavailable to L1T;
2) Charged particle filtering
much more difficult
=>Large reduction in LAT
throughput | none | | Category 2 | | ACD TEM | ACD interface | Total | " | Redundant TEM | Nominal | Category 2R | | ACD Side
(1 of 4) | Background
rejection | Elec. power loss | 1) ACD less effective in
L1T; 2) Charged particle
filtering more difficult
=>Significant reduction in
LAT throughput | none | | Category 2 or3
(may not be
possible) | | Event board | HV generation
and signal (9 or
18) processing | Elec. power loss | Efficiency loss for 9(18?) tiles (0.9997=>0.997) | Reduce thresholds for redundant PMT's | possibly some LAT efficiency loss | Category 3 | | Event board | HV generation
and signal (9 or
18) processing | Command/data clock loss | 1) 9(18?) VETO thresholds
fixed; 2) 9(18?) CNO
thresholds fixed; 3) Loss of
PHA data for 9(18?) PMT;
4) Partial loss of
VETO
MAP | none | | Category 3 | | Event board | HV generation
and signal (9 or
18) processing | Command loss | 1) 9(18?) VETO thresholds fixed; 2) 9(18?) CNO thresholds fixed; 3)Test mode unavailable | none | | Category 3 | | Event board | HV generation
and signal (9 or
18) processing | Loss of output
data signal | 1) Partial loss of VETO
MAP; 2) Loss of PHA data
for 9(18?) PMT's | none | | Category 3 | | Event board | HV generation
and signal (9 or
18) processing | Loss of
TRIGACK | 1) Partial loss of VETO
MAP; 2) Loss of PHA data
for 9(18?) PMT's | none | | Category 3 | #### FMEA – GLAST ACD Failure Modes continued | Component | Function | Failure Type
or Cause | Failure Effect | Possible Mitigation | Performance after Mitigation | Remarks | |----------------------------------|--|--|--|--|--|-----------------| | HVPS
failure | Activate 9 PMT's | Failed internal component | Efficiency loss for 9 tiles (0.9997=>0.997) | Switch to redundant HVPS(?) | Nominal(?) | Category 3or 4 | | ASIC | PMT signal (9) processing | Elec. power loss | Efficiency loss for 9 tiles (0.9997=>0.997) | Reduce threshold for redundant PMT | Probably some loss of efficiency | Category 3 or 4 | | ASIC | PMT signal (9) processing | Channel loss due to internal failure | Efficiency loss for 1 tile (0.9997=>0.997) | Reduce threshold for redundant PMT | 1 - | | | PMT | Detect light from scintillator tile | Internal failure or loss of HV connection | Efficiency loss for 1 tile (0.9997=>0.997) | Efficiency loss for 1 tile (0.9997=>0.997) | Efficiency loss for 1 tile (0.9997=>0.997) | Category 4 | | PMT | Detect light from scintillator tile | Degradation (some expected) | Signal degradation | raise HV or lower thresholds | nominal | Category 4 | | VETO
Signal | VETO function | Loss | Efficiency loss for 1 tile (0.9997=>0.997) | Efficiency loss for 1 tile (0.9997=>0.997) | Efficiency loss for 1 tile (0.9997=>0.997) | Category 4 | | Scintillator
Tile
Assembly | Detect charged particles via scintillation light | Light-exposure -
penetration of
light-tight wrap | Loss of functionality => some loss of DAQ filtering efficiency | none | | Category 3 or 4 | | Fiber coupling | Conduct light from tile to PMT | Degradation due to vibration or aging | Signal degradation | raise HV or lower thresholds | Possibly some efficiency loss | Category 4 | | Fiber | Conduct light from tile to PMT | Break | Reduced efficiency in related portion of tile | raise HV or lower thresholds | Possibly some efficiency loss | Category 4 | | Analog
sensor | Diagnostic information | Loss | Diagnostic information lost | none | | Category 4 | #### **REQUIREMENT:** Reliability Assessment Scope (MAR/PAIP Paragraph 8.2.4): "When necessary/prudent or when agreed upon with the GSFC Project Office, GLAST LAT will perform comparative numerical reliability assessments to: - a) Evaluate alternate design concepts, redundancy and cross-strapping approaches, and part substitutions - b) Identify the elements of design which are the greatest detractors of system reliability - c) Identify those potential mission limiting elements and components that will require special attention in part selection, testing, environmental isolation, and/or special operations - d) Assist in evaluating the ability of the design to achieve mission life requirement and other reliability goals as applicable - e) Evaluate impact of proposed engineering changes and waiver requests on Reliability" #### **ACD ASSESSMENT:** - In accordance with Paragraph 8.2.4a of the LAT PAIP and MAR, a numerical assessment was performed to evaluate ACD component reliability allocations as well as different High Voltage Power Supply redundancy approaches in order to maximize the probability for mission success over the life (5 Year minimum) of GLAST. - The ACD reliability target, flowed-down from the LAT, was originally 0.96 at 80% operability (i.e., less than 20% degradation of the effective LAT area) over 5 years minimum. - A change from 0.96 to 0.90 was requested to maintain the 0.95 target for the meteorite shield as defined in the Level 3 specification (i.e., 1% chance of a puncture somewhere per year). (See chart on next sheet.) #### Redundancy #### Redundancy #### **Base Configuration:** 12 ACD Event Processor boards with 18 PMTs, 18 VI_ADC ASICs, 18 Analog ASICs, 2 Digital ASICs, 1 Interface ASIC, & 1 TEM Interconnect each #### **High Voltage P/S Redundancy configurations analyzed:** - A 1 P/S per board, 0 stand-by (1 active P/Ss per 18 PMT's) - B 2 P/S per board, 1 stand-by (1 active P/Ss per 18 PMT's) - C 3 P/S per board, 2 stand-by (1 active P/Ss per 18 PMT's) - D 2 P/S per board, 0 stand-by (2 active P/Ss per 18 PMT's) - E 4 P/S per board, 2 stand-by (2 active P/Ss per 18 PMT's) - F 6 P/S per board, 4 stand-by (2 active P/Ss per 18 PMT's) #### **Key Points** - Assumptions (see next page) are subject to change - Intent of analysis is to show reliability sensitivity to various P/S redundancy approaches #### Redundancy #### **Assumptions/Ground Rules** - The ACD Base Electronics Assembly allocation is 0.98, flowed down from the ACD reliability target of 0.96 reliability at 80% operability or, in other words, no more than 20% degradation of the overall effective LAT area. - The ACD Team is requesting that ACD reliability target be lowered to 0.90. - An inability to process information from more than 1 tile constitutes failure (where failure is defined as the inability to process data from both PMT's). - The ACD is comprised of the PMT & Bias, High Voltage P/S, Analog ASIC, VI ASIC, Digital ASIC, Interconnect ASIC, & TEM Connect generated for the PMT & Bias and High Voltage P/S only. - All other reliability values are represented as allocations. - Power supply failure rates are based on MIL-STD-217F (Notice 2) without considerations to temperature or derating. - PMT failure rates are based on Hamamatsu projections for fully screened space parts. - Solder connection and board reliability need not be considered. - Fourteen of 18 PMT's are functional per board. - Stand-by switching operates without any anomalies. # Redundancy Power Supply Reliability over time 8760 # **Safety & Mission Assurance** PER MIL217-F /HV in serie ACD - HVPS Failure MTBF - Years/failure 3.79E-01 failures/10 ⁶ hours 301.20 Hours/Year Translates into 3.32E-03 failures/year 8760 Hours/Year | Hours/Year | 8760 | |----------------------------------|-----------| | Transistor, NPN | ST1, ST2 | | Years/Failure | 146917.96 | | L_P_Total (fail/10 6 hours) | 7.77E-04 | | Quanity | 3 | | L_g (fail/10 6 hours) | 7.40E-04 | | Pl_Q | 7.00E-01 | | PI_E | 5.00E-01 | | Switching/Zenor Diode | ST3, ST4 | | Years/Failure | 15531.33 | | L_P_Total (fail/10 6 hours) | 7.35E-03 | | Quanity | 7 | | L_g (fail/10 6 hours) | 3.00E-03 | | Pl_Q | 7.00E-01 | | PI_E | 5.00E-01 | | High Voltage Diode | ST5 | | Years/Failure | 415.11 | | L_P_Total (fail/10 6 hours) | 2.75E-01 | | Quanity | 20 | | L_g (fail/10 6 hours) | 5.00E-03 | | Pl_Q | 5.50E+00 | | PI_E | 5.00E-01 | | Ор Атр | ST6 | | Years/Failure | 3004.09 | | L_P_Total (fail/10 6 hours) | 3.80E-02 | | Quanity | 1 | | L_g (fail/10 6 hours) | 3.80E-02 | | Pl_Q | 1.00E+00 | | PI_E | 1.00E+00 | | RM1206 Resistor | ST7 | | Years/Failure | 24682.22 | | L_P_Total (fail/10 6 hours) | 4.63E-03 | | Quanity | 25 | | L_g (fail/10 ⁶ hours) | 3.70E-03 | | PI_Q | 1.00E-01 | | PI_E | 5.00E-01 | | Capacitor, Ceramic | ST8 | |-----------------------------|--------------| | Years/Failure | 11891171.99 | | L_P_Total (fail/10 6 hours) | 9.60E-06 | | Quanity | 8 | | L_g (fail/10 6 hours) | 2.40E-03 | | PI_C | 1.00E-03 | | Pl_S | 5.00E-01 | | HV Resistor | ST9 | | Years/Failure | 1585489.60 | | L_P_Total (fail/10 6 hours) | 7.20E-05 | | Quanity | 2 | | L_g (fail/10 6 hours) | 2.40E-03 | | Pl_Q | 3.00E-02 | | PI_E | 5.00E-01 | | Inductor MPP Core | ST10 | | Years/Failure | 253678335.87 | | L_P_Total (fail/10 6 hours) | 4.50E-07 | | Quanity | 1 | | L_g (fail/10 6 hours) | 3.00E-05 | | Pl_Q | 3.00E-02 | | PI_E | 5.00E-01 | | Transformer, CM | ST11 | | Years/Failure | 21139.86 | | L_P_Total (fail/10 6 hours) | 5.40E-03 | | Quanity | 1 | | L_g (fail/10 6 hours) | 5.40E-03 | | Pl_Q | 1.00E+00 | | PI_E | 5.00E-01 | | Transformer, Pulse | ST12 | | Years/Failure | 3.03E+09 | | L_P_Total (fail/10 6 hours) | 1.10E-02 | | Quanity | 1 | | L_g (fail/10 6 hours) | 2.20E-02 | | Pl_Q | 1.00E+00 | | PI_E | 5.00E-01 | | 0/00 | |---------------| | ST13 | | 4659.40 | | 2.45E-02 | | 1 | | 4.90E-02 | | 1.00E+00 | | 5.00E-01 | | ST14 | | 475646.88 | | 2.40E-04 | | 1 | | 4.00E-04 | | 1.20E+00 | | 5.00E-01 | | ST15 | | 329452.38 | | 3.47E-04 | | 2 | | 9.90E-04 | | 3.50E-01 | | 5.00E-01 | | ST16 | | 10676.70 | | 1.07E-02 | | 20 | | 9.90E-04 | | 5.40E-01 | | 5.00E-01 | | ST17 | | 8.42E+08 | | | | 9.90E-04 | | 9.90E-04
2 | | | | 2 | | | # **ACD I&T** # ACD Integration & Test John Lindsay # **ACD I&T Tasks** - EM I&T - Handling a couple of detector strips - Assembly-electro-optical - Test-minimal - Support at LAT level - Flight I&T - Full up assembly (Tiles, Harness, Boxes) - Harness (Flight, GSE) - GSE (Test) - Commanding - LAT support # **ACD EM FLOW** # **ACD FLT-U FLOW 1** # ACD FLT-U ENVIRONMENTAL # **ACD EM** - Integration - Practice tile and detector assembly - electrical - optical-fiber connections - Safe-to-mate-method and format established for flight - Hardware integration-first cut at procedures - Commanding-first cut at procs, scripts - Alive, ShortFrom, LongForm - **EM/SLAC** practice # **ACD FM** - Integration-lessons learned from EM - Test/Characterization/Calibration - Acoustic - EMI-isolation - Thermal Vac/Thermal Balance - Vibration - Support LAT at SLAC -
Assembly - ShortForm # **ACD Status** - **Personnel** - One at present/part time - People needed to fill roles, currently working other projects - **Facilities** - Schedule--covered elsewhere ## **ACD Subsystem Calibration and Operation** Basic Goal: keep all ACD signals for Minimum Ionizing Particles (MIP) large enough to be detected Primary Tool: Pulse Height Anaysis (PHA) spectra such as the example shown here. Technique: raise HV for groups of phototubes so that the weakest tube still gives an adequate signal above noise. # **ACD Subsystem Status** # **ACD Management Rudy Larsen** #### Management - ◆ACD Subsystem Team has staffed up. - ◆The WBS dictionary has been established to level 6 - ◆ ACD Schedule and Cost Estimate are effectively completed. - ♦The ACD was reviewed as part of the DOE/NASA Review Committee (a.k.a. The Lehman Review) on February 13-15 at SLAC in Palo Alto, CA. The ACD subcommittee review lead is Pawel de Barbaro from University of Rochester and Fermilab. - ♦ He stated that the detector technology chosen for the ACD matches performance requirements well. - ◆Recommendations specific to the ACD are: - -Perform optimization of the Optics design. Complete - -Perform tests to prove scintillating fiber ribbons meet efficiency requirements. Complete - -Provide complete technical drawings for mounting tiles and Photo-Multiplier Tubes (PMTs) Complete #### **Systems** ♦ Tom Riley as ACD Systems Engineer and has been developing block diagrams, flowdown of level III requirements, interface requirements and trade studies. Additional Systems help has been assigned. #### Safety and Mission Assurance - ♦ Prepared the ACD Quality Plan to augment the LAT PAIP with NASA/GSFC-mandated requirements. - ♦ ACD Reliability Engineer has performed redundancy analyses and reliability assessments on ACD hardware, participated in LAT FMEA activities, and prepared ACD functional block diagrams. #### Tile Shell Assembly ♦ Visited Pawel de Barbaro at Fermilab to investigate Tile Detector Assembly fabrication techniques. #### Tile Shell Assembly (cont.) - ♦ Visited suppliers of scintillator tile, ElJen in Sweetwater Texas. - ♦ Conducted light output experiments on scintillator tile and tapes. - ♦ Developed complete assembly flow diagram of Tile Shell Assembly and Dase Electronics Assembly. - ♦ Developed tile wrapping and bagging techniques including materials selection. - ♦ Developed connector concepts for waveshifting to clear fiber coupling and clear fiber to PMT coupling. Prototypes of connector fabricated - ◆ Developed preliminary design for Tile Shell Assembly including honeycomb foam core and face sheets material selection. - ♦ Developed Tile Detector Assembly mounting technique. - ♦ Chose 1d overlapping tile layout with scintillating tapes over 2d complete tile overlapping schemes to reduce overall complexity. - ♦ Developing optical fiber routing layouts. - ♦ Updated ACD Mass estimates. #### Base Electronics Assembly - ♦ Met with Hammamatsu to discuss Photomultiplier Tube specifications, qualification and pricing. - Researched alternative PMT suppliers. - ♦ A first draft of the Level IV electronics requirements was received in July - Analysis of system reliability continued, being refined as requirements were updated - ♦ Generated newer and more detailed block diagrams of the ACD electrical system as the requirements and subsequent design were refined - ♦ Generated a slide package for the electronics peer review - ♦ Made good progress on discussion and documentation of the ACD-to-LAT electrical interfaces. - Trigger primitives and rate counters have been moved to the TEM - ♦ Completed ACD architecture trade studies - ◆ Updated the ACD Electronics Specifications document to reflect the current status of the design #### Base Electronics Assembly (cont.) - Designed and built proto-type PMT housing and coupler - ♦ Working on routing of the ACD/LAT electrical cables #### Micrometeoroid Shield & Thermal Blanket - ♦ Goal is to meet or exceed GLAST Anti-Coincidence Detector (ACD) Meteoroid/Debris requirements established by ACD Project Office. - ◆ Combined hypervelocity impact test and analysis approach used to develop & verify GLAST ACD meteoroid/debris shielding - ♦ Baseline shield concept evaluated by initial hypervelocity impact tests - ♦ Initial ballistic limit equations developed and coded into BUMPER program - ♦ Initial results of tests and analyses by JSC have been received by GSFC. #### Software Support - ♦ Accomplished major rewrite of ACD instrument for balloon code to match coding standards of new SLAC FSW management. - ♦ Implemented new SLAC based CM system (CMX) for flight software. - ♦ Supported checkout and testing of BFEM ACD instrument before and after arrival at SLAC. - ◆ Diagnosed BFEM ACD hardware problems with integrated BFEM LAT. - ◆ Defined BFEM ACD data formats. - ♦ Integrated ACD BFEM software with DAQ during FSW integration meeting at SLAC. - ◆ Defined, designed, and tested code for commanding BFEM ACD during testing and flight. - ◆ Provided WBS and cost estimates for ACD FSW effort. - ◆ Created ACD specific GSE for balloon flight to display rates, - ♦ housekeeping, and pulse height histograms. - ♦ Obtained and set up backup computer (from excess) for FSW building and testing. #### I&T ◆ Provided schedule and cost estimates for ACD Hardware/ Software Integration, LAT I&T support and Mission I&T support. #### **Ground Support Facilities and Equipment** - ◆ Developed requirements for ACD Mechanical GSE including handling fixtures and shipping containers. - **♦** Refined requirements for ACD Electrical GSE. ## **Risks and Mitigations** - ◆ Accelerated schedule Issue: risk to readiness for the LAT Preliminary Design Review. Mitigation is additional staff and funding, early ACD Design Peer Review - ◆ Revised cost estimate Issue: threat to LAT budget Mitigation: Complete redesign of ACD electronics; shared use of LAT resources. - ◆ Mass constraint Issue: risk to efficiency, redundancy, and margin of the Anticoincidence Detector. Mitigation: careful design; additional mass request - ♦ Thermal blanket/micrometeoroid shield performance Issue: risk to durability of ACD over its lifetime. Mitigation: agreement for design help from Johnson Space Center, which specializes in protection against penetrations. - ♦ Light collection from scintillator tiles Issue: affects efficiency throughout the life of the mission. Mitigation: Tests to optimize the light collection and use of clear optical fiber transmission lines. - ♦ Gaps between scintillator tiles Issue: Lowers Background rejection efficiency. Mitigation: cover gaps with scintillating tapesin one dimension and overlap detector tiles in the other. ## **Risks and Mitigations** - ♦ Electronics Cost Different cost estimates within GSFC and SLAC reflect disagreements on ways of doing business. Mitigation is all parties meet to understand differences and reach agreement - ♦ Reliability Requirements To yield higher reliability number Micrometeoroid Shield may need thickening which could lead to higher background. Mitigation is more analyses are needed. - ◆ Background entering at the edge of the bottom of the ACD -Mitigation is further analyses needed. - ♦ LAT other subsystems' ability to compensate for loss of effective area Mitigation is also further analyses. ### TOP LEVEL SCHEDULE # LAT/ACD Software Support (Backup) # LAT/ACD Software Support prepared by Robert Schaefer # LAT/ACD Flight Software Basic Functionality (Backup) - Configure and Control ACD Instrument. - Receive and Execute ACD Ground Commands - Collect ACD Rates and Housekeeping Data - Run ACD Self-Tests. # LAT/ACD FSW data message flow (Backup) # LAT/ACD Basic Flight Software Modules (Backup) - ACD_init.c set defaults, register for DAQ services. - ACD_DAQ.c handle communication routing to and from DAQ - ACD_configure.c contains functions to configure TEM masks, set thresholds, HV, etc. - ACD_TEM_cmd.c handles all cmds sent to ACD electronics - ACD rates.c collects ACD rate data - ACD_hsk.c collects housekeeping data # Relevant Design Documents (Backup) - Flight Software Management Plan (LAT-MD-00104-0) - ACD Subsystem Specification Level III (LAT-SS-00016-D7) - Spacecraft Interface Requirements (GSFC-433-IRD-0001) - Software Safety Standard NASA-STD-8719.13A - Recommended Approach to Software Development NASA SEL-81-305 (as a guideline) - Product Assurance Implementation Plan (LAT-MD-00039) - CMX manual (Tony Waite) - IRD for ACD FSW ACD TEM Interface (TBD) - IRD for ACD FSW DAQ FSW Interface (TBD). # FSW Development Specifications (Backup) - Processor: PowerPC 604e - Operating System: vxWorks - Programming Language: C - Development environment: Wind River Tornado Tools - Configuration Management Tool: CMX (CMT eXtension) - Code generated self documentation generated by Doxygen in html and latex. -- for example see balloon code at http://www.slac.stanford.edu/exp/glast/flight/doxygen # LAT/ACD FSW Development (Backup) - Code developed on Sun workstations - CMX system can cross-compile and track executables for several target processors. - All code will be supplied with special comments for use with Doxygen to generate on-line code documentation for immediate use by other FSW team members. - ACD FSW will deliver a shareable library of functions which interface to DAQ boot and normal operation processes. - Code package descriptive documentation will be generated for each package and will evolve with code # FSW Testing (Backup) - Test plans and test code (if necessary) will be supplied with each module. - Test suites will be built up for testing multiple modules simultaneously - Test documents will be archived at (TBD). - Where possible, code should be able to be run on development (Sun) target processors for testing without hardware. - An electronic bug tracking and delivery notification system (TBD) will be used for software changes and new deliveries. - Code checks: Peer Reviews at key software
milestones. **GSFC LAT Code reviews.** QA checks by GSFC SATC team (e.g. using C code metrics and requirement specifications checking). # LAT/ACD FSW Team - Additional Tasks (Backup) - Create ACD Electronics Simulator allows testing of code without hardware present – Is necessary component for spacecraft telemetry simulator. - Support ACD/TEM/FEE/Detector development The ACD FSW is an important tool for diagnosing and testing of the hardware.